

Recipes to Begin, Expand, and Enhance Your Projects

Arduino Cookbook

O'REILLY®

Michael Margolis

Arduino Cookbook

Create your own toys, remote controllers, alarms, detectors, robots, and many other projects with the Arduino device. This simple microcontroller board lets artists and designers build a variety of amazing objects and prototypes that interact with the physical world. With this cookbook, you can dive right in and experiment with more than a hundred tips and techniques, no matter what your skill level is.

The recipes in this book provide solutions for most common problems and questions Arduino users have, including everything from programming fundamentals to working with sensors, motors, lights, and sound, and communicating over wired and wireless networks. You'll find the examples and advice you need to begin, expand, and enhance your projects right away.

- Get to know the Arduino development environment
- Understand the core elements of the Arduino programming language
- Use common output devices for light, motion, and sound
- Interact with almost any device that has a remote control
- Learn techniques for handling time delays and time measurement
- Transfer digital information from sensors to the Arduino device
- Create complex projects that incorporate shields and external modules
- Use and modify existing Arduino libraries, and learn how to create your own

Previous programming experience is recommended.

“Michael Margolis’s comprehensive set of recipes is a fine gift to the burgeoning Arduino community. Whatever your background or skill, the Cookbook provides solutions for that project you’re wrestling with today and fuel for imagining what you’ll build tomorrow. I doubt it will ever leave my workbench table.”

—Mikal Hart
Arduino Uno Advisory Team

Michael Margolis, a technologist in the field of real-time computing, has expertise in developing and delivering hardware and software for interacting with the environment. Formerly the Chief Technical Officer with Avaya, he has more than 30 years of experience with Sony, Microsoft, and Lucent/Bell Labs.

US \$44.99 CAN \$51.99
ISBN: 978-0-596-80247-9

Twitter: @oreillymedia
facebook.com/oreilly

O'REILLY®
oreilly.com

Arduino Cookbook

Arduino Cookbook

Michael Margolis

O'REILLY®

Beijing • Cambridge • Farnham • Köln • Sebastopol • Tokyo

Arduino Cookbook

by Michael Margolis

Copyright © 2011 Michael Margolis and Nicholas Weldin. All rights reserved.
Printed in the United States of America.

Published by O'Reilly Media, Inc., 1005 Gravenstein Highway North, Sebastopol, CA 95472.

O'Reilly books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (<http://my.safaribooksonline.com>). For more information, contact our corporate/institutional sales department: (800) 998-9938 or corporate@oreilly.com.

Editors: Simon St. Laurent and Brian Jepson

Production Editor: Teresa Elsey

Copyeditor: Audrey Doyle

Proofreader: Teresa Elsey

Indexer: Lucie Haskins

Cover Designer: Karen Montgomery

Interior Designer: David Futato

Illustrator: Robert Romano

Printing History:

March 2011: First Edition.

Nutshell Handbook, the Nutshell Handbook logo, and the O'Reilly logo are registered trademarks of O'Reilly Media, Inc. *Arduino Cookbook*, the image of a toy rabbit, and related trade dress are trademarks of O'Reilly Media, Inc.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and O'Reilly Media, Inc., was aware of a trademark claim, the designations have been printed in caps or initial caps.

While every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

ISBN: 978-0-596-80247-9

[LSI]

1299267108

Table of Contents

Preface	xiii
1. Getting Started	1
1.1 Installing the Integrated Development Environment (IDE)	4
1.2 Setting Up the Arduino Board	6
1.3 Using the Integrated Development Environment (IDE) to Prepare an Arduino Sketch	8
1.4 Uploading and Running the Blink Sketch	11
1.5 Creating and Saving a Sketch	13
1.6 Using Arduino	15
2. Making the Sketch Do Your Bidding	19
2.1 Structuring an Arduino Program	20
2.2 Using Simple Primitive Types (Variables)	21
2.3 Using Floating-Point Numbers	23
2.4 Working with Groups of Values	25
2.5 Using Arduino String Functionality	28
2.6 Using C Character Strings	30
2.7 Splitting Comma-Separated Text into Groups	32
2.8 Converting a Number to a String	34
2.9 Converting a String to a Number	36
2.10 Structuring Your Code into Functional Blocks	38
2.11 Returning More Than One Value from a Function	41
2.12 Taking Actions Based on Conditions	44
2.13 Repeating a Sequence of Statements	45
2.14 Repeating Statements with a Counter	47
2.15 Breaking Out of Loops	49
2.16 Taking a Variety of Actions Based on a Single Variable	50
2.17 Comparing Character and Numeric Values	52
2.18 Comparing Strings	54
2.19 Performing Logical Comparisons	55

2.20	Performing Bitwise Operations	56
2.21	Combining Operations and Assignment	58
3.	Using Mathematical Operators	61
3.1	Adding, Subtracting, Multiplying, and Dividing	61
3.2	Incrementing and Decrementing Values	62
3.3	Finding the Remainder After Dividing Two Values	63
3.4	Determining the Absolute Value	64
3.5	Constraining a Number to a Range of Values	65
3.6	Finding the Minimum or Maximum of Some Values	66
3.7	Raising a Number to a Power	67
3.8	Taking the Square Root	68
3.9	Rounding Floating-Point Numbers Up and Down	68
3.10	Using Trigonometric Functions	69
3.11	Generating Random Numbers	70
3.12	Setting and Reading Bits	72
3.13	Shifting Bits	75
3.14	Extracting High and Low Bytes in an int or long	77
3.15	Forming an int or long from High and Low Bytes	78
4.	Serial Communications	81
4.1	Sending Debug Information from Arduino to Your Computer	86
4.2	Sending Formatted Text and Numeric Data from Arduino	89
4.3	Receiving Serial Data in Arduino	92
4.4	Sending Multiple Text Fields from Arduino in a Single Message	95
4.5	Receiving Multiple Text Fields in a Single Message in Arduino	98
4.6	Sending Binary Data from Arduino	101
4.7	Receiving Binary Data from Arduino on a Computer	105
4.8	Sending Binary Values from Processing to Arduino	107
4.9	Sending the Value of Multiple Arduino Pins	109
4.10	How to Move the Mouse Cursor on a PC or Mac	112
4.11	Controlling Google Earth Using Arduino	115
4.12	Logging Arduino Data to a File on Your Computer	121
4.13	Sending Data to Two Serial Devices at the Same Time	124
4.14	Receiving Serial Data from Two Devices at the Same Time	128
4.15	Setting Up Processing on Your Computer to Send and Receive Serial Data	131
5.	Simple Digital and Analog Input	133
5.1	Using a Switch	136
5.2	Using a Switch Without External Resistors	139
5.3	Reliably Detecting the Closing of a Switch	141
5.4	Determining How Long a Switch Is Pressed	144

5.5	Reading a Keypad	149
5.6	Reading Analog Values	152
5.7	Changing the Range of Values	154
5.8	Reading More Than Six Analog Inputs	155
5.9	Displaying Voltages Up to 5V	158
5.10	Responding to Changes in Voltage	161
5.11	Measuring Voltages More Than 5V (Voltage Dividers)	162
6.	Getting Input from Sensors	165
6.1	Detecting Movement	167
6.2	Detecting Light	170
6.3	Detecting Motion (Integrating Passive Infrared Detectors)	171
6.4	Measuring Distance	173
6.5	Measuring Distance Accurately	176
6.6	Detecting Vibration	180
6.7	Detecting Sound	181
6.8	Measuring Temperature	185
6.9	Reading RFID Tags	187
6.10	Tracking the Movement of a Dial	190
6.11	Tracking the Movement of More Than One Rotary Encoder	193
6.12	Tracking the Movement of a Dial in a Busy Sketch	195
6.13	Using a Mouse	197
6.14	Getting Location from a GPS	201
6.15	Detecting Rotation Using a Gyroscope	206
6.16	Detecting Direction	208
6.17	Getting Input from a Game Control Pad (PlayStation)	211
6.18	Reading Acceleration	213
7.	Visual Output	217
7.1	Connecting and Using LEDs	220
7.2	Adjusting the Brightness of an LED	223
7.3	Driving High-Power LEDs	224
7.4	Adjusting the Color of an LED	226
7.5	Sequencing Multiple LEDs: Creating a Bar Graph	229
7.6	Sequencing Multiple LEDs: Making a Chase Sequence (Knight Rider)	232
7.7	Controlling an LED Matrix Using Multiplexing	234
7.8	Displaying Images on an LED Matrix	236
7.9	Controlling a Matrix of LEDs: Charlieplexing	239
7.10	Driving a 7-Segment LED Display	245
7.11	Driving Multidigit, 7-Segment LED Displays: Multiplexing	248
7.12	Driving Multidigit, 7-Segment LED Displays Using MAX7221 Shift Registers	250

7.13	Controlling an Array of LEDs by Using MAX72xx Shift Registers	253
7.14	Increasing the Number of Analog Outputs Using PWM Extender Chips (TLC5940)	255
7.15	Using an Analog Panel Meter As a Display	259
8.	Physical Output	261
8.1	Controlling the Position of a Servo	264
8.2	Controlling One or Two Servos with a Potentiometer or Sensor	266
8.3	Controlling the Speed of Continuous Rotation Servos	267
8.4	Controlling Servos from the Serial Port	269
8.5	Driving a Brushless Motor (Using a Hobby Speed Controller)	271
8.6	Controlling Solenoids and Relays	272
8.7	Making an Object Vibrate	273
8.8	Driving a Brushed Motor Using a Transistor	276
8.9	Controlling the Direction of a Brushed Motor with an H-Bridge	277
8.10	Controlling the Direction and Speed of a Brushed Motor with an H-Bridge	280
8.11	Using Sensors to Control the Direction and Speed of Brushed Motors (L293 H-Bridge)	282
8.12	Driving a Bipolar Stepper Motor	287
8.13	Driving a Bipolar Stepper Motor (Using the EasyDriver Board)	290
8.14	Driving a Unipolar Stepper Motor (ULN2003A)	293
9.	Audio Output	297
9.1	Playing Tones	299
9.2	Playing a Simple Melody	301
9.3	Generating More Than One Simultaneous Tone	303
9.4	Generating Audio Tones and Fading an LED	305
9.5	Playing a WAV File	308
9.6	Controlling MIDI	311
9.7	Making an Audio Synthesizer	314
10.	Remotely Controlling External Devices	317
10.1	Responding to an Infrared Remote Control	318
10.2	Decoding Infrared Remote Control Signals	321
10.3	Imitating Remote Control Signals	324
10.4	Controlling a Digital Camera	327
10.5	Controlling AC Devices by Hacking a Remote Controlled Switch	330
11.	Using Displays	333
11.1	Connecting and Using a Text LCD Display	334

11.2	Formatting Text	337
11.3	Turning the Cursor and Display On or Off	340
11.4	Scrolling Text	342
11.5	Displaying Special Symbols	345
11.6	Creating Custom Characters	347
11.7	Displaying Symbols Larger Than a Single Character	349
11.8	Displaying Pixels Smaller Than a Single Character	352
11.9	Connecting and Using a Graphical LCD Display	355
11.10	Creating Bitmaps for Use with a Graphical Display	359
11.11	Displaying Text on a TV	361
12.	Using Time and Dates	367
12.1	Creating Delays	367
12.2	Using millis to Determine Duration	368
12.3	More Precisely Measuring the Duration of a Pulse	372
12.4	Using Arduino As a Clock	373
12.5	Creating an Alarm to Periodically Call a Function	380
12.6	Using a Real-Time Clock	384
13.	Communicating Using I2C and SPI	389
13.1	Controlling an RGB LED Using the BlinkM Module	392
13.2	Using the Wii Nunchuck Accelerometer	397
13.3	Interfacing to an External Real-Time Clock	401
13.4	Adding External EEPROM Memory	404
13.5	Reading Temperature with a Digital Thermometer	408
13.6	Driving Four 7-Segment LEDs Using Only Two Wires	412
13.7	Integrating an I2C Port Expander	416
13.8	Driving Multidigit, 7-Segment Displays Using SPI	418
13.9	Communicating Between Two or More Arduino Boards	421
14.	Wireless Communication	425
14.1	Sending Messages Using Low-Cost Wireless Modules	425
14.2	Connecting Arduino to a ZigBee or 802.15.4 Network	431
14.3	Sending a Message to a Particular XBee	438
14.4	Sending Sensor Data Between XBees	440
14.5	Activating an Actuator Connected to an XBee	446
15.	Ethernet and Networking	451
15.1	Setting Up the Ethernet Shield	453
15.2	Obtaining Your IP Address Automatically	455
15.3	Resolving Hostnames to IP Addresses (DNS)	458
15.4	Requesting Data from a Web Server	462
15.5	Requesting Data from a Web Server Using XML	466

15.6	Setting Up an Arduino to Be a Web Server	469
15.7	Handling Incoming Web Requests	471
15.8	Handling Incoming Requests for Specific Pages	474
15.9	Using HTML to Format Web Server Responses	479
15.10	Serving Web Pages Using Forms (POST)	483
15.11	Serving Web Pages Containing Large Amounts of Data	486
15.12	Sending Twitter Messages	493
15.13	Sending and Receiving Simple Messages (UDP)	496
15.14	Getting the Time from an Internet Time Server	502
15.15	Monitoring Pachube Feeds	507
15.16	Sending Information to Pachube	510
16.	Using, Modifying, and Creating Libraries	515
16.1	Using the Built-in Libraries	515
16.2	Installing Third-Party Libraries	517
16.3	Modifying a Library	518
16.4	Creating Your Own Library	522
16.5	Creating a Library That Uses Other Libraries	527
17.	Advanced Coding and Memory Handling	531
17.1	Understanding the Arduino Build Process	532
17.2	Determining the Amount of Free and Used RAM	535
17.3	Storing and Retrieving Numeric Values in Program Memory	537
17.4	Storing and Retrieving Strings in Program Memory	540
17.5	Using #define and const Instead of Integers	542
17.6	Using Conditional Compilations	543
18.	Using the Controller Chip Hardware	547
18.1	Storing Data in Permanent EEPROM Memory	551
18.2	Using Hardware Interrupts	554
18.3	Setting Timer Duration	557
18.4	Setting Timer Pulse Width and Duration	559
18.5	Creating a Pulse Generator	562
18.6	Changing a Timer's PWM Frequency	565
18.7	Counting Pulses	567
18.8	Measuring Pulses More Accurately	569
18.9	Measuring Analog Values Quickly	571
18.10	Reducing Battery Drain	572
18.11	Setting Digital Pins Quickly	574
A.	Electronic Components	579
B.	Using Schematic Diagrams and Data Sheets	585

C. Building and Connecting the Circuit	591
D. Tips on Troubleshooting Software Problems	595
E. Tips on Troubleshooting Hardware Problems	599
F. Digital and Analog Pins	603
G. ASCII and Extended Character Sets	607
Index	611

Preface

This book was written by Michael Margolis with Nick Weldin to help you explore the amazing things you can do with Arduino.

Arduino is a family of microcontrollers (tiny computers) and a software creation environment that makes it easy for you to create programs (called *sketches*) that can interact with the physical world. Things you make with Arduino can sense and respond to touch, sound, position, heat, and light. This type of technology, often referred to as *physical computing*, is used in all kinds of things, from the iPhone to automobile electronics systems. Arduino makes it possible for anyone—even people with no programming or electronics experience—to use this rich and complex technology.

Who This Book Is For

Unlike in most technical cookbooks, experience with software and hardware is not assumed. This book is aimed at a broad range of readers interested in using computer technology to interact with the environment. It is for people who want to quickly find the solution to hardware and software problems.

You may have no programming experience—perhaps you have a great idea for an interactive project but don’t have the skills to develop it. This book will help you learn what you need to know to write code that works, using examples that cover the kinds of tasks you want to perform.

If you have some programming experience but are new to Arduino, the book will help you become productive quickly by demonstrating how to implement specific Arduino capabilities for your project.

People already using Arduino should find the content helpful for quickly learning new techniques, which are explained using practical examples. This will help you to embark on more complex projects by showing how to solve problems and use capabilities that may be new to you.

Experienced C/C++ programmers will find examples of how to use the low-level AVR resources (interrupts, timers, I2C, Ethernet, etc.) to build applications using the Arduino environment.

How This Book Is Organized

The book contains information that covers the broad range of the Arduino's capabilities, from basic concepts and common tasks to advanced technology. Each technique is explained in a recipe that shows you how to implement a specific capability. You do not need to read the content in sequence.

[Chapter 1, *Getting Started*](#), introduces the Arduino environment and provides help on getting the Arduino development environment and hardware installed and working.

The next couple of chapters introduce Arduino software development. [Chapter 2, *Making the Sketch Do Your Bidding*](#), covers essential software concepts and tasks, and [Chapter 3, *Using Mathematical Operators*](#), shows how to make use of the most common mathematical functions.

[Chapter 4, *Serial Communications*](#), describes how to get Arduino to connect and communicate with your computer and other devices. Serial is the most common method for Arduino input and output, and this capability is used in many of the recipes throughout the book.

[Chapter 5, *Simple Digital and Analog Input*](#), introduces a range of basic techniques for reading digital and analog signals. [Chapter 6, *Getting Input from Sensors*](#), builds on this with recipes that explain how to use devices that enable Arduino to sense touch, sound, position, heat, and light.

[Chapter 7, *Visual Output*](#), covers controlling light. Recipes cover switching on one or many LEDs and controlling brightness and color. This chapter explains how you can drive bar graphs and numeric LED displays, as well as create patterns and animations with LED arrays. In addition, the chapter provides a general introduction to digital and analog output for those who are new to this.

[Chapter 8, *Physical Output*](#), explains how you can make things move by controlling motors with Arduino. A wide range of motor types are covered: solenoids, servo motors, DC motors, and stepper motors.

[Chapter 9, *Audio Output*](#), shows how to generate sound with Arduino through an output device such as a speaker. It covers playing simple tones and melodies and playing WAV files and MIDI.

[Chapter 10, *Remotely Controlling External Devices*](#), describes techniques that can be used to interact with almost any device that uses some form of remote controller, including TV, audio equipment, cameras, garage doors, appliances, and toys. It builds on techniques used in previous chapters for connecting Arduino to devices and modules.

[Chapter 11, *Using Displays*](#), covers interfacing text and graphical LCD displays. The chapter shows how you can connect these devices to display text, scroll or highlight words, and create special symbols and characters.

[Chapter 12, *Using Time and Dates*](#), covers built-in Arduino time-related functions and introduces many additional techniques for handling time delays, time measurement, and real-world times and dates.

[Chapter 13, *Communicating Using I2C and SPI*](#), covers the Inter-Integrated Circuit (I2C) and Serial Peripheral Interface (SPI) standards. These standards provide simple ways for digital information to be transferred between sensors and Arduino. This chapter shows how to use I2C and SPI to connect to common devices. It also shows how to connect two or more Arduino boards, using I2C for multiboard applications.

[Chapter 14, *Wireless Communication*](#), covers wireless communication with XBee. This chapter provides examples ranging from simple wireless serial port replacements to mesh networks connecting multiple boards to multiple sensors.

[Chapter 15, *Ethernet and Networking*](#), describes the many ways you can use Arduino with the Internet. It has examples that demonstrate how to build and use web clients and servers and shows how to use the most common Internet communication protocols with Arduino.

Arduino software libraries are a standard way of adding functionality to the Arduino environment. [Chapter 16, *Using, Modifying, and Creating Libraries*](#), explains how to use and modify software libraries. It also provides guidance on how to create your own libraries.

[Chapter 17, *Advanced Coding and Memory Handling*](#), covers advanced programming techniques, and the topics here are more technical than the other recipes in this book because they cover things that are usually concealed by the friendly Arduino wrapper. The techniques in this chapter can be used to make a sketch more efficient—they can help improve performance and reduce the code size of your sketches.

[Chapter 18, *Using the Controller Chip Hardware*](#), shows how to access and use hardware functions that are not fully exposed through the documented Arduino language. It covers low-level usage of the hardware input/output registers, timers, and interrupts.

[Appendix A, *Electronic Components*](#), provides an overview of the components used throughout the book.

[Appendix B, *Using Schematic Diagrams and Data Sheets*](#), explains how to use schematic diagrams and data sheets.

[Appendix C, *Building and Connecting the Circuit*](#), provides a brief introduction to using a breadboard, connecting and using external power supplies and batteries, and using capacitors for decoupling.

[Appendix D, *Tips on Troubleshooting Software Problems*](#), provides tips on fixing compile and runtime problems.

[Appendix E, *Tips on Troubleshooting Hardware Problems*](#), covers problems with electronic circuits.

[Appendix F, *Digital and Analog Pins*](#), provides tables indicating functionality provided by the pins on standard Arduino boards.

[Appendix G, *ASCII and Extended Character Sets*](#), provides tables showing ASCII characters.

What Was Left Out

There isn't room in this book to cover electronics theory and practice, although guidance is provided for building the circuits used in the recipes. For more detail, readers may want to refer to material that is widely available on the Internet or to books such as the following:

- [Make: Electronics](#) by Charles Platt (O'Reilly)
- *Getting Started in Electronics* by Forrest Mims (Master Publishing)
- *Physical Computing* by Tom Igoe (Cengage)
- *Practical Electronics for Inventors* by Paul Scherz (McGraw-Hill)

This cookbook explains how to write code to accomplish specific tasks, but it is not an introduction to programming. Relevant programming concepts are briefly explained, but there is insufficient room to cover the details. If you want to learn more about programming, you may want to refer to the Internet or to one of the following books:

- [Practical C Programming](#) by Steve Oualline (O'Reilly)
- *A Book on C* by Al Kelley and Ira Pohl (Addison-Wesley)

My favorite, although not really a beginner's book, is the book I used to learn C programming:

- *The C Programming Language* by Brian W. Kernighan and Dennis M. Ritchie (Prentice Hall)

Code Style (About the Code)

The code used throughout this book has been tailored to clearly illustrate the topic covered in each recipe. As a consequence, some common coding shortcuts have been avoided, particularly in the early chapters. Experienced C programmers often use rich but terse expressions that are efficient but can be a little difficult for beginners to read. For example, the early chapters increment variables using explicit expressions that are easy for nonprogrammers to read:

```
result = result + 1; // increment the count
```

Rather than the following, commonly used by experienced programmers, that does the same thing:

```
result++; // increment using the post increment operator
```

Feel free to substitute your preferred style. Beginners should be reassured that there is no benefit in performance or code size in using the terse form.

Some programming expressions are so common that they are used in their terse form. For example, the loop expressions are written as follows:

```
for(int i=0; i < 4; i++)
```

This is equivalent to the following:

```
int i;  
for(i=0; i < 4; i = i+1)
```

See [Chapter 2](#) for more details on these and other expressions used throughout the book.

Good programming practice involves ensuring that values used are valid (garbage in equals garbage out) by checking them before using them in calculations. However, to keep the code focused on the recipe topic, very little error-checking code has been included.

Arduino Platform Release Notes

The code has been tested using Arduino releases from version 0018 through version 0020. This book was written before Arduino v1.0 was finalized, and although almost all of the examples should still work, small changes required for running with v1.0 will be published on the site for the book:

<http://www.oreilly.com/catalog/9780596802479/>

There's also a link to errata there. Errata give readers a way to let us know about typos, errors, and other problems with the book. Errata will be visible on the page immediately, and we'll confirm them after checking them out. O'Reilly can also fix errata in future printings of the book and on Safari, making for a better reader experience pretty quickly.

If you have problems making examples work, check the web link to see if the code has been updated. If that doesn't fix the problem, see [Appendix D](#), which covers troubleshooting software problems. The Arduino forum is a good place to post a question if you need more help: <http://www.arduino.cc>.

We hope to keep this book updated for future Arduino versions, and we will also incorporate suggestions and complaints into future editions.

If you like—or don't like—this book, by all means, please let people know. Amazon reviews are one popular way to share your happiness (or lack of happiness), or you can leave reviews at the site for the book.

Conventions Used in This Book

The following font conventions are used in this book:

Italic

Indicates pathnames, filenames, and program names; Internet addresses, such as domain names and URLs; and new items where they are defined

Constant width

Indicates command lines and options that should be typed verbatim; names and keywords in programs, including method names, variable names, and class names; and HTML element tags

Constant width bold

Indicates emphasis in program code lines

Constant width italic

Indicates text that should be replaced with user-supplied values

This icon signifies a tip, suggestion, or general note.

This icon indicates a warning or caution.

Using Code Examples

This book is here to help you make things with Arduino. In general, you may use the code in this book in your programs and documentation. You do not need to contact us for permission unless you're reproducing a significant portion of the code. For example, writing a program that uses several chunks of code from this book does not require permission. Selling or distributing a CD-ROM of examples from this book *does* require permission. Answering a question by citing this book and quoting example code does not require permission. Incorporating a significant amount of example code from this book into your product's documentation *does* require permission.

We appreciate, but do not require, attribution. An attribution usually includes the title, author, publisher, and ISBN. For example: “*Arduino Cookbook* by Michael Margolis with Nick Weldin (O'Reilly). Copyright 2011 Michael Margolis and Nicholas Weldin, 9780596802479.”

If you feel your use of code examples falls outside fair use or the permission given here, feel free to contact us at permissions@oreilly.com.

Safari® Books Online

Safari Books Online is an on-demand digital library that lets you easily search over 7,500 technology and creative reference books and videos to find the answers you need quickly.

With a subscription, you can read any page and watch any video from our library online. Read books on your cell phone and mobile devices. Access new titles before they are available for print, and get exclusive access to manuscripts in development and post feedback for the authors. Copy and paste code samples, organize your favorites, download chapters, bookmark key sections, create notes, print out pages, and benefit from tons of other time-saving features.

O'Reilly Media has uploaded this book to the Safari Books Online service. To have full digital access to this book and others on similar topics from O'Reilly and other publishers, sign up for free at <http://my.safaribooksonline.com>.

How to Contact Us

We have tested and verified the information in this book to the best of our ability, but you may find that features have changed (or even that we have made a few mistakes!). Please let us know about any errors you find, as well as your suggestions for future editions, by writing to:

O'Reilly Media, Inc.
1005 Gravenstein Highway North
Sebastopol, CA 95472
800-998-9938 (in the United States or Canada)
707-829-0515 (international/local)
707-829-0104 (fax)

We have a web page for this book, where we list errata, examples, and any additional information. You can access this page at:

<http://www.oreilly.com/catalog/9780596802479>

To comment or ask technical questions about this book, send email to:

bookquestions@oreilly.com

For more information about our books, courses, conferences, and news, see our website at <http://www.oreilly.com>.

Find us on Facebook: <http://facebook.com/oreilly>

Follow us on Twitter: <http://twitter.com/oreillymedia>

Watch us on YouTube: <http://www.youtube.com/oreillymedia>

Acknowledgments

Nick Weldin’s contribution was invaluable for the completion of this book. It was 90 percent written when Nick came on board—and without his skill and enthusiasm, it would still be 90 percent written. His hands-on experience running Arduino workshops for all levels of users enabled us to make the advice in this book practical for our broad range of readers. Thank you, Nick, for your knowledge and genial collaborative nature.

Simon St. Laurent was the editor at O’Reilly who first expressed interest in this book. And in the end, he is the man who pulled it together. His support and encouragement kept us inspired as we sifted our way through the volumes of material necessary to do the subject justice.

Brian Jepson helped me get started with the writing of this book. His vast knowledge of things Arduino and his concern and expertise for communicating about technology in plain English set a high standard. He was an ideal guiding hand for shaping the book and making technology readily accessible for readers. We also have Brian to thank for the XBee content in [Chapter 14](#).

Audrey Doyle worked tirelessly to stamp out typos and grammatical errors in the manuscript and untangle some of the more convoluted expressions.

Philip Lindsay collaborated on [Chapter 15](#), and his combination of deep technical knowledge and clear understanding of the needs of nontechnical people was essential in making the complex subject of Ethernet accessible.

Mikal Hart wrote recipes covering GPS and software serial. Mikal was the natural choice for this—not only because he wrote the libraries, but also because he is a fluent communicator, an Arduino enthusiast, and a pleasure to collaborate with.

Arduino is possible because of the creativity of the core Arduino development team: Massimo Banzi, David Cuartielles, Tom Igoe, Gianluca Martino, and David Mellis. On behalf of all Arduino users, I wish to express our appreciation for their efforts in making this fascinating technology simple and their generosity in making it free.

Special thanks to Alexandra Deschamps-Sonsino, CEO of Tinker London, whose workshops provided important understanding of the needs of users. Thanks also to Peter Knight, who has provided all kinds of clever Arduino solutions as well as the basis of a number of recipes in this book.

On behalf of everyone who has downloaded user-contributed Arduino libraries, I would like to thank the authors who have generously shared their knowledge.

The availability of a wide range of hardware is a large part of what makes Arduino exciting—thanks to the suppliers for stocking and supporting a broad range of great devices. The following were helpful in providing hardware used in the book: SparkFun, Maker Store, Gravitech, and NKC Electronics. Other suppliers that have been helpful

include Modern Device, Liquidware, Adafruit, Makerbot Industries, Mindkits, Oomlout, and SK Pang.

Nick would like to thank Alexandra and Peter at Tinker London, as well as Brock Craft, and especially Daniel Soltis for all the workshops we have done together.

Nick would also like to thank everyone who has assisted at workshops, and participants who asked a “silly” question, as there are no silly questions. Many of those have led to clarifications and corrections in this book.

Nick’s final thanks go to his family, Jeanie, Emily, and Finn, who agreed to let him do this over their summer holiday, and of course, much longer after that than they originally thought, and to his parents, Frank and Eva, for bringing him up to take things apart.

Last but not least, I express thanks to the following people:

Joshua Noble for introducing me to O’Reilly. His book, *Programming Interactivity*, is highly recommended for those interested in broadening their knowledge in interactive computing.

Robert Lacy-Thompson for offering advice early on with the book.

Mark Margolis for his support and help as a sounding board in the book’s conception and development.

I thank my parents for helping me to see that the creative arts and technology were not distinctive entities and that, when combined, they can lead to extraordinary results.

And finally, this book would not have been started or finished without the support of my wife, Barbara Faden. My grateful appreciation to her for keeping me motivated and for her careful reading and contributions to the manuscript.

Getting Started

1.0 Introduction

The Arduino environment has been designed to be easy to use for beginners who have no software or electronics experience. With Arduino, you can build objects that can respond to and/or control light, sound, touch, and movement. Arduino has been used to create an amazing variety of things, including musical instruments, robots, light sculptures, games, interactive furniture, and even interactive clothing.

If you're not a beginner, please feel free to skip ahead to recipes that interest you.

Arduino is used in many educational programs around the world, particularly by designers and artists who want to easily create prototypes but do not need a deep understanding of the technical details behind their creations. Because it is designed to be used by nontechnical people, the software includes plenty of example code to demonstrate how to use the Arduino board's various facilities.

Though it is easy to use, Arduino's underlying hardware works at the same level of sophistication that engineers employ to build embedded devices. People already working with microcontrollers are also attracted to Arduino because of its agile development capabilities and its facility for quick implementation of ideas.

Arduino is best known for its hardware, but you also need software to program that hardware. Both the hardware and the software are called "Arduino." The combination enables you to create projects that sense and control the physical world. The software is free, open source, and cross-platform. The boards are inexpensive to buy, or you can build your own (the hardware designs are also open source). In addition, there is an active and supportive Arduino community that is accessible worldwide through the Arduino forums and the wiki (known as the Arduino Playground). The forums and the

wiki offer project development examples and solutions to problems that can provide inspiration and assistance as you pursue your own projects.

The recipes in this chapter will get you started by explaining how to set up the development environment and how to compile and run an example sketch.

Source code containing computer instructions for controlling Arduino functionality is usually referred to as a *sketch* in the Arduino community. The word *sketch* will be used throughout this book to refer to Arduino program code.

The Blink sketch, which comes with Arduino, is used as an example for recipes in this chapter, though the last recipe in the chapter goes further by adding sound and collecting input through some additional hardware, not just blinking the light built into the board. [Chapter 2](#) covers how to structure a sketch for Arduino and provides an introduction to programming.

If you already know your way around Arduino basics, feel free to jump forward to later chapters. If you're a first-time Arduino user, patience in these early recipes will pay off with smoother results later.

Arduino Software

Software programs, called *sketches*, are created on a computer using the Arduino integrated development environment (IDE). The IDE enables you to write and edit code and convert this code into instructions that Arduino hardware understands. The IDE also transfers those instructions to the Arduino board (a process called *uploading*).

Arduino Hardware

The Arduino board is where the code you write is executed. The board can only control and respond to electricity, so specific components are attached to it to enable it to interact with the real world. These components can be sensors, which convert some aspect of the physical world to electricity so that the board can sense it, or actuators, which get electricity from the board and convert it into something that changes the world. Examples of sensors include switches, accelerometers, and ultrasound distance sensors. Actuators are things like lights and LEDs, speakers, motors, and displays.

There are a variety of official boards that you can use with Arduino software and a wide range of Arduino-compatible boards produced by members of the community.

The most popular boards contain a USB connector that is used to provide power and connectivity for uploading your software onto the board. [Figure 1-1](#) shows a basic board, the Arduino Uno.

Figure 1-1. Basic board: the Arduino Uno

You can get boards as small as a postage stamp, such as the Arduino Mini and Pro Mini; larger boards that have more connection options and more powerful processors, such as the Arduino Mega; and boards tailored for specific applications, such as the LilyPad for wearable applications, the Fio for wireless projects, and the Arduino Pro for embedded applications (standalone projects that are often battery-operated). Many other Arduino-compatible boards are also available, including the following:

- Arduino Nano, a tiny board with USB capability, from Gravitech (<http://store.gravitech.us/arna30wiatn.html>)
- Bare Bones Board, a low-cost board available with or without USB capability, from Modern Device (<http://www.moderndevice.com/products/bbb-kit>)
- Boarduino, a low-cost breadboard-compatible board, from Adafruit Industries (<http://www.adafruit.com/>)
- Seeeduino, a flexible variation of the standard USB board, from Seeed Studio Bazaar (<http://www.seeedstudio.com/>)
- Teensy and Teensy++, tiny but extremely versatile boards, from PJRC (<http://www.pjrc.com/teensy/>)

A comprehensive list of Arduino-compatible boards is available at <http://www.freeduino.org/>.

See Also

An overview of Arduino boards: <http://www.arduino.cc/en/Main/Hardware>.

Online guides for getting started with Arduino are available at <http://arduino.cc/en/Guide/Windows> for Windows, <http://arduino.cc/en/Guide/MacOSX> for Mac OS X, and <http://www.arduino.cc/playground/Learning/Linux> for Linux.

1.1 Installing the Integrated Development Environment (IDE)

Problem

You want to install the Arduino development environment on your computer.

Solution

The Arduino software for Windows, Mac, and Linux can be downloaded from <http://arduino.cc/en/Main/Software>.

The Windows download is a ZIP file. Unzip the file to any convenient directory—*Program Files/Arduino* is a sensible place.

A free utility for unzipping files, called 7-Zip, can be downloaded from <http://www.7-zip.org/>.

Unzipping the file will create a folder named *Arduino-00<nn>* (where *<nn>* is the version number of the Arduino release you downloaded). The directory contains the executable file (named *Arduino.exe*), along with various other files and folders. Double-click the *Arduino.exe* file and the splash screen should appear (see [Figure 1-2](#)), followed by the main program window (see [Figure 1-3](#)). Be patient, as it can take some time for the software to load.

Figure 1-2. Arduino splash screen (version 0019 in Windows 7)

Figure 1-3. Arduino IDE main window (version 0019 in Windows 7)

The Arduino download for the Mac is a disk image (*.dmg*); double-click the file when the download is complete. The image will mount (it will appear like a memory stick on the desktop). Inside the disk image is the Arduino application. Copy this to somewhere convenient—the *Applications* folder is a sensible place. Double-click the application once you have copied it over (it is not a good idea to run it from the disk image). The splash screen will appear, followed by the main program window.

Linux installation varies depending on the Linux distribution you are using. See the Arduino wiki for information (<http://www.arduino.cc/playground/Learning/Linux>).

To enable the Arduino development environment to communicate with the board, you need to install drivers.

On Windows, use the USB cable to connect your PC and the Arduino board and wait for the Found New Hardware Wizard to appear. If you are using Windows Vista or Windows 7 and are online, you can let the wizard search for drivers and they will install automatically. On Windows XP, you should specify the location of the drivers. Use the file selector to navigate to the *drivers* directory, located in the directory where you unzipped the Arduino files. When the driver has installed, the Found New Hardware Wizard will appear again, saying a new serial port has been found. Follow the same process as before.

It is important that you go through the sequence of steps to install the drivers two times, or the software will not be able to communicate with the board.

On the Mac, the latest Arduino boards, such as the Uno, can be used without additional drivers, but if you are using earlier boards, you will need to install driver software. There is a package named *FTDIUSBSerialDriver*, with a range of numbers after it, inside the disk image. Double-click this and the installer will take you through the process. You will need to know an administrator password to complete the process.

On Linux, most distributions have the driver already installed, but follow the Linux link given in this chapter's [introduction](#) for specific information for your distribution.

Discussion

If the software fails to start, check the troubleshooting section of the Arduino website, <http://arduino.cc/en/Guide/Troubleshooting>, for help solving installation problems.

See Also

Online guides for getting started with Arduino are available at <http://arduino.cc/en/Guide/Windows> for Windows, <http://arduino.cc/en/Guide/MacOSX> for Mac OS X, and <http://www.arduino.cc/playground/Learning/Linux> for Linux.

1.2 Setting Up the Arduino Board

Problem

You want to power up a new board and verify that it is working.

Solution

Plug the board into a USB port on your computer and check that the green LED power indicator on the board illuminates. Standard Arduino boards (Uno, Duemilanove, and Mega) have a green LED power indicator located near the reset switch.

An orange LED near the center of the board (labeled “Pin 13 LED” in Figure 1-4) should flash on and off when the board is powered up (boards come from the factory preloaded with software to flash the LED as a simple check that the board is working).

Figure 1-4. Basic Arduino board (Uno and Duemilanove)

Discussion

If the power LED does not illuminate when the board is connected to your computer, the board is probably not receiving power.

The flashing LED (connected to digital output pin 13) is being controlled by code running on the board (new boards are preloaded with the Blink example sketch). If the pin 13 LED is flashing, the sketch is running correctly, which means the chip on the board is working. If the green power LED is on but the pin 13 LED is not flashing, it could be that the factory code is not on the chip; follow the instructions in [Recipe 1.3](#) to load the Blink sketch onto the board to verify that the board is working. If you are not using a standard board, it may not have a built-in LED on pin 13, so check the documentation for details of your board.

See Also

Online guides for getting started with Arduino are available at <http://arduino.cc/en/Guide/Windows> for Windows, <http://arduino.cc/en/Guide/MacOSX> for Mac OS X, and <http://www.arduino.cc/playground/Learning/Linux> for Linux.

A troubleshooting guide can be found at <http://arduino.cc/en/Guide/Troubleshooting>.

1.3 Using the Integrated Development Environment (IDE) to Prepare an Arduino Sketch

Problem

You want to get a sketch and prepare it for uploading to the board.

Solution

Use the Arduino IDE to create, open, and modify sketches that define what the board will do. You can use buttons along the top of the IDE to perform these actions (shown in [Figure 1-5](#)), or you can use the menus or keyboard shortcuts (shown in [Figure 1-6](#)).

The Sketch Editor area is where you view and edit code for a sketch. It supports common text editing keys such as Ctrl-F (⌘+F on a Mac) for find, Ctrl-Z (⌘+Z on a Mac) for undo, Ctrl-C (⌘+C on a Mac) to copy highlighted text, and Ctrl-V (⌘+V on a Mac) to paste highlighted text.

[Figure 1-6](#) shows how to load the Blink sketch (the sketch that comes preloaded on a new Arduino board).

After you’ve started the IDE, go to the File→Examples menu and select 1.Basics→Blink, as shown in [Figure 1-6](#). The code for blinking the built-in LED will be displayed in the Sketch Editor window (refer to [Figure 1-5](#)).

Before the code can be sent to the board, it needs to be converted into instructions that can be read and executed by the Arduino controller chip; this is called *compiling*. To do this, click the compile button (the top-left button with a triangle inside), or select Sketch→Verify/Compile.

You should see a message that reads “Compiling...” in the message area below the text editing window. After a second or two, a message that reads “Done Compiling” will appear. The black console area will contain the following additional message:

```
Binary sketch size: 1008 bytes (of a 32256 byte maximum)
```

The exact message may differ depending on the Arduino version; it is telling you the size of the sketch and the maximum size that your board can accept.

Figure 1-5. Arduino IDE

Discussion

Source code for Arduino is called a *sketch*. The process that takes a sketch and converts it into a form that will work on the board is called *compilation*. The IDE uses a number of command-line tools behind the scenes to compile a sketch. For more information on this, see [Recipe 17.1](#).

Figure 1-6. IDE menu (selecting the Blink example sketch)

The final message telling you the size of the sketch indicates how much program space is needed to store the controller instructions on the board. If the size of the compiled sketch is greater than the available memory on the board, the following error message is displayed:

Sketch too big; see <http://www.arduino.cc/en/Guide/Troubleshooting#size>
for tips on reducing it.

If this happens, you need to make your sketch smaller to be able to put it on the board, or get a board with higher capacity.

If there are errors in the code, the compiler will print one or more error messages in the console window. These messages can help identify the error—see [Appendix D](#) on software errors for troubleshooting tips.

To prevent accidental overwriting of the examples, the Arduino IDE does not allow you to save changes to the provided example sketches. You must rename them using the Save As menu option. You can save sketches you write yourself with the Save button (see [Recipe 1.5](#)).

As you develop and modify a sketch, you should also consider using the File→Save As menu option and using a different name or version number regularly so that as you implement each bit, you can go back to an older version if you need to.

Code uploaded onto the board cannot be downloaded back onto your computer. Make sure you save your sketch code on your computer. You cannot save changes back to the example files; you need to use Save As and give the changed file another name.

See Also

[Recipe 1.5](#) shows an example sketch. [Appendix D](#) has tips on troubleshooting software problems.

1.4 Uploading and Running the Blink Sketch

Problem

You want to transfer your compiled sketch to the Arduino board and see it working.

Solution

Connect your Arduino board to your computer using the USB cable. Load the Blink sketch into the IDE as described in [Recipe 1.3](#).

Next, select Tools→Board from the drop-down menu and select the name of the board you have connected (if it is the standard Uno board, it is probably the first entry in the board list).

Now select Tools→Serial Port. You will get a drop-down list of available serial ports on your computer. Each machine will have a different combination of serial ports, depending on what other devices you have used with your computer.

On Windows, they will be listed as numbered COM entries. If there is only one entry, select it. If there are multiple entries, your board will probably be the last entry.

On the Mac, your board will be listed twice if it is an Uno board:

```
/dev/tty.usbmodem-XXXXXXX  
/dev/cu.usbmodem-XXXXXXX
```

If you have an older board, it will be listed as follows:

```
/dev/tty.usbserial-XXXXXXX  
/dev/cu.usbserial-XXXXXXX
```

Each board will have different values for XXXXXXX. Select either entry.

Click on the upload button (in [Figure 1-5](#), it's the fifth button from the left), or choose File→Upload to I/O board.

The software will compile the code, as in [Recipe 1.3](#). After the software is compiled, it is uploaded to the board. If you look at your board, you will see the LED stop flashing, and two lights (labeled as Serial LEDs in [Figure 1-4](#)) just below the previously flashing LED should flicker for a couple of seconds as the code uploads. The original light should then start flashing again as the code runs.

Discussion

For the IDE to send the compiled code to the board, the board needs to be plugged into the computer, and you need to tell the IDE which board and serial port you are using.

When an upload starts, whatever sketch is running on the board is stopped (if you were running the Blink sketch, the LED will stop flashing). The new sketch is uploaded to the board, replacing the previous sketch. The new sketch will start running when the upload has successfully completed.

Older Arduino boards and some compatibles do not automatically interrupt the running sketch to initiate upload. In this case, you need to press the Reset button on the board just after the software reports that it is done compiling (when you see the message about the size of the sketch). It may take a few attempts to get the timing right between the end of the compilation and pressing the Reset button.

The IDE will display an error message if the upload is not successful. Problems are usually due to the wrong board or serial port being selected or the board not being plugged in.

If you have trouble identifying the correct port on Windows, try unplugging the board and then selecting Tools→Serial Port to see which COM port is no longer on the display list. Another approach is to select the ports, one by one, until you see the lights on the board flicker to indicate that the code is uploading.

See Also

The Arduino troubleshooting page: <http://www.arduino.cc/en/Guide/Troubleshooting>

1.5 Creating and Saving a Sketch

Problem

You want to create a sketch and save it to your computer.

Solution

To open an editor window ready for a new sketch, launch the IDE (see [Recipe 1.3](#)), go to the File menu, and select New. Paste the following code into the Sketch Editor window (it's similar to the Blink sketch, but the blinks last twice as long):

```
const int ledPin = 13; // LED connected to digital pin 13

void setup()
{
  pinMode(ledPin, OUTPUT);
}

void loop()
{
  digitalWrite(ledPin, HIGH); // set the LED on
  delay(2000); // wait for two seconds
  digitalWrite(ledPin, LOW);  // set the LED off
  delay(2000); // wait for two seconds
}
```

Compile the code by clicking the compile button (the top-left button with a triangle inside), or select Sketch→Verify/Compile (see [Recipe 1.3](#)).

Upload the code by clicking on the upload button, or choose File→Upload to I/O board (see [Recipe 1.4](#)). After uploading, the LED should blink, with each flash lasting two seconds.

You can save this sketch to your computer by clicking the Save button, or select File→Save.

You can save the sketch using a new name by selecting the Save As menu option. A dialog box will open where you can enter the filename.

Discussion

When you save a file in the IDE, a standard dialog box for the operating system will open. It suggests that you save the sketch to a folder called *Arduino* in your *My Documents* folder (or your *Documents* folder on a Mac). You can replace the default sketch

name with a meaningful name that reflects the purpose of your sketch. Click Save to save the file.

The default name is the word *sketch* followed by the current date. Sequential letters starting from *a* are used to distinguish sketches created on the same day. Replacing the default name with something meaningful helps you to identify the purpose of a sketch when you come back to it later.

If you use characters that the IDE does not allow (e.g., the space character), the IDE will automatically replace these with valid characters.

Arduino sketches are saved as plain text files with the extension *.pde*. They are automatically saved in a folder with the same name as the sketch.

You can save your sketches to any folder on your computer, but if you use the default folder (the *Arduino* folder in your *Documents* folder) your sketches will automatically appear in the Sketchbook menu of the Arduino software and be easier to locate.

If you have edited one of the examples from the Arduino download, you will not be able to save the changed file using the same filename. This preserves the standard examples intact. If you want to save a modified example, you will need to select another location for the sketch.

After you have made changes, you will see a dialog box asking if you want to save the sketch when a sketch is closed.

The § symbol following the name of the sketch in the top bar of the IDE window indicates that the sketch code has changes that have not yet been saved on the computer. This symbol is removed when you save the sketch.

The Arduino software does not provide any kind of version control, so if you want to be able to revert to older versions of a sketch, you can use Save As regularly and give each revision of the sketch a slightly different name.

Frequent compiling as you modify or add code is a good way to check for errors as you write your code. It will be easier to find and fix any errors because they will usually be associated with what you have just written.

Once a sketch has been uploaded onto the board there is no way to download it back to your computer. Make sure you save any changes to your sketches that you want to keep.

If you open sketches you get from other people that are not in a folder with the same name as the sketch, the IDE will tell you and you can click OK to put them in a folder with the same name.

Sketches must be located in a folder with the same name as the sketch. The IDE will create the folder automatically when you save a new sketch.

1.6 Using Arduino

Problem

You want to get started with a project that is easy to build and fun to use.

Solution

This recipe provides a taste of some of the techniques that are covered in detail in later chapters.

The sketch is based on the LED blinking code from the previous recipe, but instead of using a fixed delay, the rate is determined by a light-sensitive sensor called a light dependent resistor or LDR (see [Recipe 6.2](#)). Wire the LDR as shown in [Figure 1-7](#).

Figure 1-7. Arduino with light dependent resistor

The following sketch reads the light level of an LDR connected to analog pin 0. The light level striking the LDR will change the blink rate of the internal LED connected to pin 13:

```

const int ledPin = 13; // LED connected to digital pin 13
const int sensorPin = 0;  // connect sensor to analog input 0

void setup()
{
  pinMode(ledPin, OUTPUT); // enable output on the led pin
}

void loop()
{
  int rate = analogRead(sensorPin); // read the analog input
  Serial.println(rate);
  rate = map(rate, 200,800,minDuration, maxDuration); // convert to blink rate
  digitalWrite(ledPin, HIGH); // set the LED on
  delay(rate); // wait duration dependent on light level
  digitalWrite(ledPin, LOW); // set the LED off
  delay(rate);
}

```

Discussion

The value of the 4.7K resistor is not critical. Anything from 1K to 10K can be used. The light level on the LDR will change the voltage level on analog pin 0. The `analogRead` command (see [Chapter 6](#)) provides a value that ranges from around 200 when the LDR is dark to 800 or so when it is very bright. This value determines the duration of the LED on and off times, so the blink rate increases with light intensity.

You can scale the blink rate by using the Arduino `map` function as follows:

```

const int ledPin = 13; // LED connected to digital pin 13
const int sensorPin = 0;  // connect sensor to analog input 0

// the next two lines set the min and max delay between blinks
const int minDuration = 100; // minimum wait between blinks
const int maxDuration = 1000; // maximum wait between blinks

void setup()
{
  pinMode(ledPin, OUTPUT); // enable output on the led pin
}

void loop()
{
  int rate = analogRead(sensorPin); // read the analog input
  // the next line scales the blink rate between the min and max values
  rate = map(rate, 200,800,minDuration, maxDuration); // convert to blink rate
  digitalWrite(ledPin, HIGH); // set the LED on
  delay(rate); // wait duration dependent on light level
  digitalWrite(ledPin, LOW); // set the LED off
  delay(rate);
}

```

[Recipe 5.7](#) provides more details on using the `map` function to scale values.

If you want to view the value of the rate variable on your computer, you can print this to the Arduino Serial Monitor as shown in the revised loop code that follows. The sketch will display the blink rate in the Serial Monitor. You open the Serial Monitor window in the Arduino IDE (see [Chapter 4](#) for more on using the Serial Monitor):

```
const int ledPin = 13; // LED connected to digital pin 13
const int sensorPin = 0;  // connect sensor to analog input 0

// the next two lines set the min and max delay between blinks
const int minDuration = 100; // minimum wait between blinks
const int maxDuration = 1000; // maximum wait between blinks

void setup()
{
  pinMode(ledPin, OUTPUT); // enable output on the led pin
  Serial.begin(9600); // initialize Serial
}

void loop()
{
  int rate = analogRead(sensorPin); // read the analog input
  // the next line scales the blink rate between the min and max values
  rate = map(rate, 200, 800, minDuration, maxDuration); // convert to blink rate
  Serial.println(rate); // print rate to serial monitor
  digitalWrite(ledPin, HIGH); // set the LED on
  delay(rate); // wait duration dependent on light level
  digitalWrite(ledPin, LOW); // set the LED off
  delay(rate);
}
```

You can use the LDR to control the pitch of a sound by connecting a small speaker to the pin, as shown in [Figure 1-8](#).

Figure 1-8. Connections for a speaker with the LDR circuit

You will need to increase the on/off rate on the pin to a frequency in the audio spectrum. This is achieved, as shown in the following code, by dividing the rate by 100 in the line after the `map` function:

```
const int ledPin = 13; // LED connected to digital pin 13
const int sensorPin = 0;  // connect sensor to analog input 0

const int minDuration = 100; // minimum wait between blinks
const int maxDuration = 1000; // maximum wait between blinks

void setup()
{
  pinMode(ledPin, OUTPUT); // enable output on the led pin
}

void loop()
{
  int sensorReading = analogRead(sensorPin); // read the analog input
  int rate = map(sensorReading, 200,800,minDuration, maxDuration);
  rate = rate / 100; // add this line for audio frequency
  digitalWrite(ledPin, HIGH); // set the LED on
  delay(rate); // wait duration dependent on light level
  digitalWrite(ledPin, LOW); // set the LED off
  delay(rate);
}
```

See Also

See [Chapter 9](#) for more on creating sound with Arduino.

Making the Sketch Do Your Bidding

2.0 Introduction

Though much of an Arduino project will involve integrating the Arduino board with supporting hardware, you need to be able to tell the board what to do with the rest of your project. This chapter introduces core elements of Arduino programming, showing nonprogrammers how to use common language constructs and providing an overview of the language syntax for readers who are not familiar with C or C++, the language being used.

Since making the examples interesting requires making Arduino do something, the recipes use physical capabilities of the board that are explained in detail in later chapters. If any of the code in this chapter is not clear, feel free to jump forward, particularly to [Chapter 4](#) for more on serial output and [Chapter 5](#) for more on using digital and analog pins. You don't need to understand all the code in the examples, though, to see how to perform the specific capabilities that are the focus of the recipes. Here are some of the more common functions used in the examples that are covered in the next few chapters:

`Serial.println(value);`

Prints the value to the Serial Monitor on your computer; see [Recipe 4.1](#)

`pinMode(pin, mode);`

Configures a digital pin to read (input) or write (output) a digital value; see the [introduction](#) to [Chapter 5](#)

`digitalRead(pin);`

Reads a digital value (HIGH or LOW) on a pin set for input; see [Recipe 5.1](#)

`digitalWrite(pin, value);`

Writes the digital value (HIGH or LOW) to a pin set for output; see [Recipe 5.1](#)

2.1 Structuring an Arduino Program

Problem

You are new to programming and want to understand the building blocks of an Arduino program.

Solution

Programs for Arduino are usually referred to as sketches, to emphasize the agile nature of development. The terms *sketch* and *program* are interchangeable. Sketches contain code—the instructions the board will carry out. Code that needs to run only once (such as to set up the board for your application) should be placed in the `setup` function. Code to be run continuously after the initial setup has finished goes into the `loop` function. Here is a typical sketch:

```
const int ledPin = 13; // LED connected to digital pin 13

// The setup() method runs once, when the sketch starts
void setup()
{
  pinMode(ledPin, OUTPUT); // initialize the digital pin as an output
}

// the loop() method runs over and over again,
void loop()
{
  digitalWrite(ledPin, HIGH); // turn the LED on
  delay(1000); // wait a second
  digitalWrite(ledPin, LOW);  // turn the LED off
  delay(1000); // wait a second
}
```

When the board finishes uploading the code, or is turned on once it contains this code, it starts at the top of the sketch and carries out the instructions sequentially. It runs the code in `setup` once and then goes through the code in `loop`. When it gets to the end of `loop` (marked by the closing bracket, `}`) it goes back to the beginning of `loop`.

Discussion

This example continuously flashes an LED by writing `HIGH` and `LOW` outputs to a pin. See [Chapter 5](#) to learn more about using Arduino pins. When the sketch begins, the code in `setup` sets the pin mode (so it's capable of lighting an LED). After the code in `setup` is completed, the code in `loop` is repeatedly called (to flash the LED) for as long as the Arduino board is powered on.

You don't need to know this to write Arduino sketches, but experienced C/C++ programmers may wonder where the expected `main()` entry point function has gone. It's there, but it's hidden under the covers by the Arduino build environment. The build

process creates an intermediate file that includes the sketch code and the following additional statements:

```
int main(void)
{
 init();

 setup();

 for (;;)
 loop();

 return 0;
}
```

The first thing that happens is a call to an `init()` function that initializes the Arduino hardware. Next, the sketch's `setup()` function is called. Finally, the `loop()` function is called over and over. Because the `for` loop never terminates, the `return` statement is never executed.

See Also

[Chapter 17](#) and <http://www.arduino.cc/en/Hacking/BuildProcess> provide more on the build process.

2.2 Using Simple Primitive Types (Variables)

Problem

Arduino has different types of variables to efficiently represent values. You want to know how to select and use these Arduino data types.

Solution

Although the `int` (short for *integer*, a 16-bit value in Arduino) data type is the most common choice for the numeric values encountered in Arduino applications, you can use [Table 2-1](#) to determine the data type that fits the range of values your application expects.

Table 2-1. Arduino data types

Numeric types	Bytes	Range	Use
<code>int</code>	2	-32768 to 32767	Represents positive and negative integer values.
<code>unsigned int</code>	2	0 to 65535	Represents only positive values; otherwise, similar to <code>int</code> .
<code>long</code>	4	-2147483648 to 2147483647	Represents a very large range of positive and negative values.
<code>unsigned long</code>	4	4294967295	Represents a very large range of positive values.

Numeric types	Bytes	Range	Use
<code>float</code>	4	3.4028235E+38 to -3.4028235E+38	Represents numbers with fractions; use to approximate real-world measurements.
<code>double</code>	4	Same as <code>float</code>	In Arduino, <code>double</code> is just another name for <code>float</code> .
<code>boolean</code>	1	<code>false</code> (0) or <code>true</code> (1)	Represents true and false values.
<code>char</code>	1	-128 to 127	Represents a single character. Can also represent a signed value between -128 and 127.
<code>byte</code>	1	0 to 255	Similar to <code>char</code> , but for unsigned values.
Other types			
<code>string</code>	Represents arrays of chars (characters) typically used to contain text.		
<code>void</code>	Used only in function declarations where no value is returned.		

Discussion

Except in situations where maximum performance or memory efficiency is required, variables declared using `int` will be suitable for numeric values if the values do not exceed the range (shown in the first row in [Table 2-1](#)) and if you don't need to work with fractional values. Most of the official Arduino example code declares numeric variables as `int`. But sometimes you do need to choose a type that specifically suits your application.

Sometimes you need negative numbers and sometimes you don't, so numeric types come in two varieties: **signed** and **unsigned**. **unsigned** values are always positive. Variables without the keyword **unsigned** in front are signed so that they can represent negative and positive values. One reason to use **unsigned** values is when the range of **signed** values will not fit the range of the variable (an unsigned variable has twice the capacity of a signed variable). Another reason programmers choose to use **unsigned** types is to clearly indicate to people reading the code that the value expected will never be a negative number.

boolean types have two possible values: `true` or `false`. They are commonly used for things like checking the state of a switch (if it's pressed or not). You can also use `HIGH` and `LOW` as equivalents to `true` and `false` where this makes more sense; `digitalWrite(pin, HIGH)` is a more expressive way to turn on an LED than `digitalWrite(pin, true)` or `digitalWrite(pin, 1)`, although all of these are treated identically when the sketch actually runs, and you are likely to come across all of these forms in code posted on the Web.

See Also

The Arduino reference at <http://www.arduino.cc/en/Reference/HomePage> provides details on data types.

2.3 Using Floating-Point Numbers

Problem

Floating-point numbers are used for values expressed with decimal points (this is the way to represent fractional values). You want to calculate and compare these values in your sketch.

Solution

The following code shows how to declare floating-point variables, illustrates problems you can encounter when comparing floating-point values, and demonstrates how to overcome them:

```
/*
 * Floating-point example
 * This sketch initialized a float value to 1.1
 * It repeatedly reduces the value by 0.1 until the value is 0
 */

float value = 1.1;

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  value = value - 0.1; // reduce value by 0.1 each time through the loop
  if( value == 0)
 Serial.println("The value is exactly zero");
  else if(fabs(value) < .0001) // function to take the absolute value of a float
 Serial.println("The value is close enough to zero");
  else
 Serial.println(value);

  delay(100);
}
```

Discussion

Floating-point math is not exact, and values returned can have a small approximation error. The error occurs because floating-point values cover a huge range, so the internal representation of the value can only hold an approximation. Because of this, you need to test if the values are within a range of tolerance rather than exactly equal.

The output from this sketch is as follows:

```
1.00
0.90
```

```
0.80
0.70
0.60
0.50
0.40
0.30
0.20
0.10
The value is close enough to zero
-0.10
-0.20
```


The output continues to produce negative numbers.

You may expect the loop to stop after `value` is `0.1` and then `0.1` is subtracted from this. But `value` never equals zero; it gets very close, but that is not good enough to pass the test `if (value == 0)`. This is because the only memory-efficient way that floating-point numbers can contain the huge range in values they can represent is by storing an approximation of the number.

The solution to this is to check if a variable is close to the desired value, as shown in the code in this recipe's Solution:

```
else if(fabs(value) < .0001) // function to take absolute value of a float
 Serial.println("The value is close enough to zero");
```

This tests if the variable `value` is within `0.0001` of the desired target and prints a message if so. The function named `fabs` (short for *floating-point absolute value*) returns the absolute value of a floating-point variable. The function returns the magnitude of the value, and if this is within `0.0001` of `0`, the code will print the message that the values are close enough.

Floating point approximates numbers because it only uses 32 bits to hold all values within a huge range. Eight bits are used for the decimal multiplier (the exponent), and that leaves 24 bits for the sign and value—only enough for seven significant decimal digits.

Although `float` and `double` are exactly the same on Arduino, `doubles` do have a higher precision on many other platforms. If you are importing code that uses `float` and `double` from another platform, check that there is sufficient precision for your application.

See Also

The Arduino reference for `float`: <http://www.arduino.cc/en/Reference/Float>

2.4 Working with Groups of Values

Problem

You want to create and use a group of values (called *arrays*). The arrays may be a simple list or they could have two or more dimensions. You want to know how to determine the size of the array and how to access the elements in the array.

Solution

This sketch creates two arrays: an array of integers for pins connected to switches and an array of pins connected to LEDs, as shown in [Figure 2-1](#):

```
/*
  array sketch
  an array of switches controls an array of LEDs
  see Chapter 5 for more on using switches
  see Chapter 7 for information on LEDs
*/

int inputPins[] = {2,3,4,5}; // create an array of pins for switch inputs

int ledPins[] = {10,11,12,13}; // create array of output pins for LEDs

void setup()
{
  for(int index = 0; index < 4; index++)
  {
 pinMode(ledPins[index], OUTPUT); // declare LED as output
 pinMode(inputPins[index], INPUT); // declare pushbutton as input
 digitalWrite(inputPins[index],HIGH); // enable pull-up resistors
 //(see Recipe 5.2)
  }
}

void loop(){
  for(int index = 0; index < 4; index++)
  {
 int val = digitalRead(inputPins[i]); // read input value
 if (val == LOW) // check if the switch is pressed
 {
 digitalWrite(ledPins[index], HIGH); // turn LED on if switch is pressed
 }
 else
 {
 digitalWrite(ledPins[i], LOW); // turn LED off
 }
  }
}
```


Figure 2-1. Connections for LEDs and switches

Discussion

Arrays are collections of consecutive variables of the same type. Each variable in the collection is called an *element*. The number of elements is called the *dimension* of the array.

The preceding example demonstrates a common use of arrays in Arduino code: storing a collection of pins. Here the pins connect to switches and LEDs (a topic covered in more detail in [Chapter 5](#)). The important parts of this example are the declaration of the array and access to the array elements.

The following line of code declares (creates) an array of integers with four elements and initializes each element. The first element is set equal to 2, the second to 3, and so on:

```
int inputPins[] = {2,3,4,5};
```

If you don't need to initialize the values when you declare an array (perhaps the values will only be available when the sketch is running) you can declare the array as follows:

```
int array[4];
```

This declares an array of four elements with the initial value of each element set to zero. The number within the square brackets ([]) is the dimension, and this sets the number of elements. This array has a dimension of four and can hold, at most, four integer values. The dimension can be omitted if array declaration contains initializers (as shown in the first example) because the compiler figures out how big to make the array by counting the number of initializers.

The first element of the array is `element[0]`:

```
int firstElement = inputPin[0]; // this is the first element
```

The last element is one less than the dimension, so in the preceding example, with a dimension of four, the last element is element 3:

```
Int lastElement = inputPin[3]; // this is the last element
```

It may seem odd that an array with a dimension of four has the last element accessed using `array[3]`, but because the first element is `array[0]`, the four elements are:

```
array[0],array[1],array[2],array[3]
```


In the previous sketch, the four elements are accessed using a `for` loop:

```
for(int index = 0; index < 4; index++)
{
 //get the pin number by accessing each element in the pin arrays
 pinMode(ledPins[index], OUTPUT); // declare LED as output
 pinMode(inputPins[index], INPUT); // declare pushbutton as input
}
```

This loop will step through the variable `index` with values starting at 0 and ending at 3. It is a common mistake to accidentally access an element that is beyond the actual dimension of the array. This is a bug that can have many different symptoms and care must be taken to avoid it. One way to keep your loops under control is to set the dimension of an array by using a constant as follows:

```
const int PIN_COUNT = 4; // define a constant for the number of elements
int inputPins[PIN_COUNT] = {2,3,4,5};

for(int index = 0; index < PIN_COUNT; index++)
 pinMode(inputPins[index], INPUT);
```


The compiler will not report an error if you accidentally try to store or read beyond the size of the array. You must be careful that you only access elements that are within the bounds you have set. Using a constant to set the dimension of an array and in code referring to its elements helps your code stay within the bounds of the array.

Another common use of arrays is to hold a string of text characters. In Arduino code, these are called *character strings* (*strings* for short). A character string consists of one or more characters, followed by the null character (the value 0) to indicate the end of the string.

The null at the end of a character string is not the same as the character 0. The null has an ASCII value of 0, whereas 0 has an ASCII value of 48.

Methods to use strings are covered in Recipes [2.5](#) and [2.6](#).

See Also

[Recipe 5.2](#); [Recipe 7.1](#)

2.5 Using Arduino String Functionality

Problem

You want to manipulate text. You need to copy it, add bits together, and determine the number of characters.

Solution

[Recipe 2.4](#) describes Arduino arrays in general. Text is stored in arrays of characters. They are usually called strings. Arduino has an added capability for using an array of characters called **String** that can store and manipulate text strings.

The word *String* with an uppercase S refers to the Arduino text capability provided by the Arduino String library. The word *string* with a lowercase s refers to the group of characters rather than the Arduino **String** functionality.

This recipe demonstrates how to use Arduino strings.

The **String** capability was introduced in version 19 of Arduino. If you are using an older version, you can use the TextString library; see the link at the end of this recipe.

Load the following sketch onto your board, and open the Serial Monitor to view the results:

```

/*
  Basic_Strings sketch
*/

String text1 = "This string";
String text2 = " has more text";
String text3; // to be assigned within the sketch

void setup()
{
  Serial.begin(9600);

  Serial.print( text1);
  Serial.print(" is ");
  Serial.print(text1.length());
  Serial.println(" characters long.");

  Serial.print("text2 is ");
  Serial.print(text2.length());
  Serial.println(" characters long.");

  text1.concat(text2);
  Serial.println("text1 now contains: ");
  Serial.println(text1);
}

void loop()
{
}

```

Discussion

This sketch creates two variables of type `String`, called `message` and `anotherMessage`. Variables of type `String` have built-in capabilities for manipulating text. The statement `message.length()` returns (provides the value of) the length (number of characters) in the string `message`.

`message.concat(anotherMessage)` combines the contents of strings; in this case, it appends the contents of `anotherMessage` to the end of `message` (`concat` is short for *concatenate*).

The Serial Monitor will display the following:

```

This string is 11 characters long.
text2 is 14 characters long.
text1 now contains:
This string has more text

```

Another way to combine strings is to use the string addition operator. Add these two lines to the end of the `setup` code:

```

text3 = text1 + " and more";
Serial.println(text3);

```

The new code will result in the Serial Monitor adding the following line to the end of the display:

```
This is a string with more text and more
```

You can use the `indexOf` and `lastIndexOf` functions to find an instance of a particular character in a string.

Because the `String` class is a new addition to Arduino, you will come across a lot of code that uses arrays of characters rather than the `String` type. See [Recipe 2.6](#) for more on using arrays of characters without the help of the Arduino `String` functionality.

If you see a line such as the following:

```
char oldString[] = "this is a character array";
```

the code is using C-style character arrays (see [Recipe 2.6](#)). If the declaration looks like this:

```
String newString = "this is a string object";
```

the code uses Arduino `Strings`. To convert a C-style character array to an Arduino `String`, just assign the contents of the array to the `String` object:

```
char oldString[] = "I want this character array in a String object";  
String newString = oldString;
```

See Also

The Arduino distribution provides `String` example sketches.

Tutorials for the new `String` library are available at <http://arduino.cc/en/Tutorial/HomePage>, and a tutorial for the original `String` library is available at <http://www.arduino.cc/en/Tutorial/TextString>.

2.6 Using C Character Strings

Problem

You want to understand how to use raw character strings: you want to know how to create a string, find its length, and compare, copy, or append strings. The C language does not support the Arduino-style `String` capability, so you want to understand code written to operate with primitive character arrays.

Solution

Arrays of characters are sometimes called *character strings* (or simply *strings* for short). [Recipe 2.5](#) describes Arduino arrays in general. This recipe describes functions that operate on character strings.

You declare strings like this:

```
char StringA[8]; // declare a string of up to 7 chars plus terminating null
char StringB[8] = "Arduino"; // as above and init(ialize) the string to
"Arduino";
char StringC[16] = "Arduino"; // as above, but string has room to grow
char StringD[ ] = "Arduino"; // the compiler inits the string
and calculates size
```

Use `strlen` (short for *string length*) to determine the number of characters before the null:

```
int length = strlen(string); // return the number of characters in the string
```

`length` will be 0 for `StringA` and 7 for the other strings shown in the preceding code. The null that indicates the end of the string is not counted by `strlen`.

Use `strcpy` (short for *string copy*) to copy one string to another:

```
strcpy(destination, source); // copy string source to destination
```

Use `strncpy` to limit the number of characters to copy (useful to prevent writing more characters than the destination string can hold). You can see this used in [Recipe 2.7](#):

```
strncpy(destination, source, 6); // copy up to 6 characters from source to
destination
```

Use `strcat` (short for *string concatenate*) to append one string to the end of another:

```
strcat(destination, source); // append source string to the end of the
destination string
```


Always make sure there is enough room in the destination when copying or concatenating strings. Don't forget to allow room for the terminating null.

Use `strcmp` (short for *string compare*) to compare two strings. You can see this used in [Recipe 2.7](#):

```
if(strcmp(str, "Arduino") == 0)
 // do something if the variable str is equal to "Arduino"
```

Discussion

Text is represented in the Arduino environment using an array of characters called strings. A string consists of a number of characters followed by a null (the value 0). The null is not displayed, but it is needed to indicate the end of the string to the software.

See Also

See one of the many online C/C++ reference pages, such as <http://www.cplusplus.com/reference/string/> and <http://www.cppreference.com/wiki/string/c/start>.

2.7 Splitting Comma-Separated Text into Groups

Problem

You have a string that contains two or more pieces of data separated by commas (or any other separator). You want to split the string so that you can use each individual part.

Solution

This sketch prints the text found between each comma:

```
/*
 * SplitSplit sketch
 * split a comma-separated string
 */

String message= "Peter,Paul,Mary"; // an example string
int commaPosition; // the position of the next comma in the string

void setup()
{
 Serial.begin(9600);
}

void loop()
{
 Serial.println(message); // show the source string
 do
 {
 commaPosition = message.indexOf(',');
 if(commaPosition != -1)
 {
 Serial.println( message.substring(0,commaPosition));
 message = message.substring(commaPosition+1, message.length());
 }
 else
 { // here after the last comma is found
 if(message.length() > 0)
 Serial.println(message); // if there is text after the last comma,
 }
 print it
 }
 while(commaPosition >=0);
 delay(5000);
}
```


The Serial Monitor will display the following:

```
Peter,Paul,Mary
Peter
Paul
```

Discussion

This sketch uses `String` functions to extract text from between commas. The following code:

```
commaPosition = message.indexOf(',');
```

sets the variable `commaPosition` with the position of the first comma in the `String` named `message` (it will be set to -1 if no comma is found). If there is a comma, the `substring` function is used to print the text from the beginning of the string to the position of the comma. The text that was printed is removed from `message` in this line:

```
message = message.substring(commaPosition+1, message.length());
```

`substring` returns a string starting from `commaPosition+1` (the position just after the first comma) up to the length of the message. This results in that message containing only the text following the first comma. This is repeated until no more commas are found (`commaIndex` will be equal to -1).

If you are an experienced programmer, you can also use the low-level functions that are part of the standard C library. The following sketch has similar functionality to the preceding one using Arduino strings:

```
/*
 * SplitSplit sketch
 * split a comma-separated string
 */

const int MAX_STRING_LEN = 20; // set this to the largest string you'll process
char stringList[] = "Peter,Paul,Mary"; // an example string

char stringBuffer[MAX_STRING_LEN+1]; // a static buffer for computation and
output

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  char *str;
  char *p;
  strncpy(stringBuffer, stringList, MAX_STRING_LEN); // copy source string
  Serial.println(stringBuffer); // show the source string
  for( str = strtok_r(stringBuffer, ",", &p); // split using comma
 str; // loop while str is not null
 str = strtok_r(NULL, ",", &p) // get subsequent tokens
  )
```

```

{
  Serial.println(str);
  if(strcmp(str, "Paul") == 0)
 Serial.println("found Paul");
}
delay(5000);
}

```

The core functionality comes from the function named `strtok_r` (the name of the version of `strtok` that comes with the Arduino compiler). The first time you call `strtok_r` you pass it the string you want to tokenize (separate into individual values). But `strtok_r` overwrites the characters in this string each time it finds a new token, so it's best to pass a copy of the string as shown in this example. Each call that follows uses a `NULL` to tell the function that it should move on to the next token. In this example, each token is printed to the serial port and also compared to a target string ("Paul").

If your tokens consist only of numbers, see [Recipe 4.5](#). This shows how to extract numeric values separated by commas in a stream of serial characters.

See Also

[Recipe 2.5](#); online references to the C/C++ functions `strtok_r` and `strcmp`

2.8 Converting a Number to a String

Problem

You need to convert a number to a string, perhaps to show the number on an LCD or other display.

Solution

The `String` variable will convert numbers to strings of characters automatically. You can use literal values, or the contents of a variable. For example, the following code will work:

```
String myNumber = 1234;
```

As will this:

```
int value = 127
String myReadout = "The reading was ";
myReadout.concat(value);
```


Or this:

```
int value = 127;
String myReadout = "The reading was ";
myReadout += value;
```

Discussion

If you are converting a number to display as text on an LCD or serial device, the simplest solution is to use the conversion capability built into the LCD and Serial libraries (see [Recipe 4.2](#)). But perhaps you are using a device that does not have this built-in support (see [Chapter 13](#)) or you want to manipulate the number as a string in your sketch.

The Arduino `String` class automatically converts numerical values when they are assigned to a `String` variable. You can combine (concatenate) numeric values at the end of a string using the `concat` function or the `string +` operator.

The `+` operator is used with number types as well as strings, but it behaves differently with each.

The following code results in `number` having a value of 13:

```
int number = 12;
number += 1;
```

With a `String`, as shown here:

```
String textNumber = 12
textNumber += 1;
```

`textNumber` is the text string "121".

Prior to the introduction of the `String` class, it was common to find Arduino code using the `itoa` or `ltoa` function. The names come from “integer to ASCII” (`itoa`) and “long to ASCII” (`ltoa`). The `String` version described earlier is easier to use, but the following will help if you want to understand code that uses `itoa` or `ltoa`.

These functions take three parameters: the value to convert, the buffer that will hold the output string, and the number base (10 for a decimal number, 16 for hex, and 2 for binary).

The following sketch illustrates how to convert numeric values using `ltoa`:

```
/*
 * NumberToString
 * Creates a string from a given number
 */

void setup()
{
  Serial.begin(9600);
}

char buffer[12]; // long data type has 11 characters (including the
 // minus sign) and a terminating null
```

```

void loop()
{
  long value = 12345;
  ltoa(value, buffer, 10);
  Serial.print( value);
  Serial.print(" has ");
  Serial.print(strlen(buffer));
  Serial.println(" digits");
  value = 123456789;
  ltoa(value, buffer, 10);
  Serial.print( value);
  Serial.print(" has ");
  Serial.print(strlen(buffer));
  Serial.println(" digits");
  delay(1000);
}

```

Your buffer must be large enough to hold the maximum number of characters in the string. For 16-bit integers, that is seven characters (five digits, a possible minus sign, and a terminating 0 that always signifies the end of a string); 32-bit long integers need 12 character buffers (10 digits, the minus sign, and the terminating 0). No warning is given if you exceed the buffer size; this is a bug that can cause all kinds of strange symptoms, because the overflow will corrupt some other part of memory that may be used by your program. The easiest way to handle this is to always use a 12-character buffer and always use `ltoa` because this will work on both 16-bit and 32-bit values.

2.9 Converting a String to a Number

Problem

You need to convert a string to a number. Perhaps you have received a value as a string over a communication link and you need to use this as an integer or floating-point value.

Solution

There are a number of ways to solve this. If the string is received as serial data, it can be converted on the fly as each character is received. See [Recipe 4.3](#) for an example of how to do this using the serial port.

Another approach to converting text strings representing numbers is to use the C language conversion function called `atoi` (for int variables) or `atol` (for long variables).

This code fragment terminates the incoming digits on any character that is not a digit (or if the buffer is full):

```

int  blinkRate; // blink rate stored in this variable
char strValue[6];  // must be big enough to hold all the digits and the
 // 0 that terminates the string
int  index = 0; // the index into the array storing the received digits

```

```

void loop()
{
 if( Serial.available())
 {
 char ch = Serial.read();
 if(index < 5 && ch >= '0' && ch <= '9'){
 strValue[index++] = ch; // add the ASCII character to the string;
 }
 else
 {
 // here when buffer full or on the first non digit
 strValue[index] = 0; // terminate the string with a 0
 blinkRate = atoi(strValue); // use atoi to convert the string to an int
 index = 0;
 }
 }
 blink();
}

```

Discussion

The obscurely named `atoi` (for ASCII to int) and `atol` (for ASCII to long) functions convert a string into integers or long integers. To use them, you have to receive and store the entire string in a character array before you can call the conversion function. The code creates a character array named `strValue` that can hold up to five digits (it's declared as `char strValue[6]` because there must be room for the terminating null). It fills this array with digits from `Serial.read` until it gets the first character that is not a valid digit. The array is terminated with a null and the `atoi` function is called to convert the character array into the variable `blinkRate`.

A function called `blink` is called that uses the value stored in `blinkRate`. The `blink` function is shown in [Recipe 4.3](#).

As mentioned in the warning in [Recipe 2.4](#), you must be careful not to exceed the bound of the array. If you are not sure how to do that, read through [Recipe 2.13](#).

This example builds a character array, rather than using the `String` class. At the time of this writing, the Arduino String library did not have the functionality to convert a string of numbers into a numeric value.

See Also

See one of the many online C/C++ reference pages, such as <http://www.cplusplus.com/reference/cstdlib/atoi/> or <http://www.cppreference.com/wiki/string/c/atoi>.

2.10 Structuring Your Code into Functional Blocks

Problem

You want to know how to add functions to a sketch, and the correct amount of functionality to go into your functions. You also want to understand how to plan the overall structure of the sketch.

Solution

Functions are used to organize the actions performed by your sketch into functional blocks. Functions package functionality into well-defined *inputs* (information given to a function) and *outputs* (information provided by a function) that make it easier to structure, maintain, and reuse your code. You are already familiar with the two functions that are in every Arduino sketch: `setup` and `loop`. You create a function by declaring its *return type* (the information it provides), its name, and any optional parameters (values) that the function will receive when it is called. Here is a simple function that just blinks an LED. It has no parameters and doesn't return anything (the `void` preceding the function indicates that nothing will be returned):

```
// blink an LED once
void blink1()
{
 digitalWrite(13,HIGH); // turn the LED on
 delay(500); // wait 500 milliseconds
 digitalWrite(13,LOW);  // turn the LED off
 delay(500); // wait 500 milliseconds
}
```

The following version has a parameter (the integer named `count`) that determines how many times the LED will flash:

```
// blink an LED the number of times given in the count parameter
void blink2(int count)
{
 while(count > 0 ) // repeat until count is no longer greater than zero
 {
 digitalWrite(13,HIGH);
 delay(500);
 digitalWrite(13,LOW);
 delay(500);
 count = count -1; // decrement count
 }
}
```

That version checks to see if the value of `count` is 0. If not, it blinks the LED and then reduces the value of `count` by one. This will be repeated until `count` is no longer greater than 0.

A *parameter* is sometimes referred to as an *argument* in some documentation. For practical purposes, you can treat these terms as meaning the same thing.

Here is an example sketch that takes a parameter and returns a value. The parameter determines the LED on and off times (in milliseconds). The function continues to flash the LED until a button is pressed, and the number of times the LED flashed is returned from the function:

```
/*
  blink3 sketch
  demonstrates calling a function with a parameter and returning a value
  uses the same wiring as the pull-up sketch from Recipe 5.2
  The LED flashes when the program starts
  and stops when a switch connected to pin 2 is pressed
  the program prints the number of times the LED flashes.
*/

const int ledPin = 13; // output pin for the LED
const int inputPin = 2; // input pin for the switch

void setup() {
  pinMode(ledPin, OUTPUT);
  pinMode(inputPin, INPUT);
  digitalWrite(inputPin,HIGH); // use internal pull-up resistor (Recipe 5.2)
  Serial.begin(9600);
}

void loop(){
  Serial.println("Press and hold the switch to stop blinking");
  int count = blink3(250); // blink the LED 250ms on and 250ms off
  Serial.print("The number of times the switch blinked was ");
  Serial.println(count);
}

// blink an LED using the given delay period
// return the number of times the LED flashed
int blink3(int period)
{
  int result = 0;
  int switchVal = HIGH; //with pull-ups, this will be high when switch is up

  while(switchVal == HIGH) // repeat this loop until switch is pressed
 // (it will go low when pressed)
  {
 digitalWrite(13,HIGH);
 delay(period);
 digitalWrite(13,LOW);
 delay(period);
 result = result + 1; // increment the count
 switchVal = digitalRead(inputPin); // read input value
  }
}
```

```

 // here when switchVal is no longer HIGH because the switch is pressed
 return result; // this value will be returned
}

```

Discussion

The code in this recipe's Solution illustrates the three forms of function call that you will come across. `blink1` has no parameter and no return value. Its form is:

```

void blink1()
{
 // implementation code goes here...
}

```

`blink2` takes a single parameter but does not return a value:

```

void blink2(int count)
{
 // implementation code goes here...
}

```

`blink3` has a single parameter and returns a value:

```

int blink3(int period)
{
 // implementation code goes here...
}

```

The data type that precedes the function name indicates the return type (or no return type if `void`). When *declaring the function* (writing out the code that defines the function and its action), you do not put a semicolon following the parenthesis at the end. When you *use* (call) the function, you do need a semicolon at the end.

Most of the functions you come across will be some variation on these forms. For example, here is a function that takes a parameter and returns a value:

```

int sensorPercent(int pin)
{
 int percent;

 val = analogRead(pin); // read the sensor (ranges from 0 to 1023)
 percent = map(val,0,1023,0,100); // percent will range from 0 to 100.
 return percent;
}

```

The function name is `sensorPercent`. It is given an analog pin number to read and returns the value as a percent (see [Recipe 5.7](#) for more on `analogRead` and `map`). The `int` in front of the declaration tells the compiler (and reminds the programmer) that the function will return an integer. When creating functions, choose the return type appropriate to the action the function performs. This function returns an integer value from 0 to 100, so a return type of `int` is appropriate.

It is recommended that you give your functions meaningful names, and it is a common practice to combine words by capitalizing the first letter of each word, except for the first word. Use whatever style you prefer, but it helps others who read your code if you keep your naming style consistent.

`sensorPercent` has a parameter called `pin` (when the function is called, `pin` is given the value that is passed to the function).

The body of the function (the code within the brackets) performs the action you want—here it reads a value from an analog input `pin` and maps it to a percentage. In the preceding example, the percentage is temporarily held in a variable called `percent`. The following statement causes the value held in the temporary variable `percent` to be returned to the calling application:

```
return percent;
```

The same functionality can be achieved without using a temporary variable:

```
int sensorPercent(int pin)
{
 val = analogRead(pin); // read the sensor (ranges from 0 to 1023)
 return map(val,0,1023,0,100); // percent will ranges from 0 to 100.
}
```

Here is how the function can be called:

```
// print the percent value of 6 analog pins
for(int sensorPin = 0; sensorPin < 6; sensorPin++)
{
 Serial.print("Percent of sensor on pin ");
 Serial.print(sensorPin);
 Serial.print(" is ");
 int val = sensorPercent(sensorPin);
 Serial.print(val);
}
```

See Also

The Arduino function reference page: <http://www.arduino.cc/en/Reference/FunctionDeclaration>

2.11 Returning More Than One Value from a Function

Problem

You want to return two or more values from a function. [Recipe 2.10](#) provided examples for the most common form of a function, one that returns just one value or none at all. But sometimes you need to modify or return more than one value.

Solution

There are various ways to solve this. The easiest to understand is to have the function change some global variables and not actually return anything from the function:

```
/*
  swap sketch
  demonstrates changing two values using global variables
*/

int x; // x and y are global variables
int y;

void setup() {
  Serial.begin(9600);
}

void loop(){
  x = random(10); // pick some random numbers
  y = random(10);

  Serial.print("The value of x and y before swapping are: ");
  Serial.print(x); Serial.print(","); Serial.println(y);
  swap();

  Serial.print("The value of x and y after swapping are: ");
  Serial.print(x); Serial.print(","); Serial.println(y);Serial.println();

  delay(1000);
}

// swap the two global values
void swap()
{
  int temp;
  temp = x;
  x = y;
  y = temp;
}
```

The `swap` function changes two values by using global variables. Global variables are easy to understand (global variables are values that are accessible everywhere and anything can change them), but they are avoided by experienced programmers because it's easy to inadvertently modify the value of a variable or to have a function stop working because you changed the name or type of a global variable elsewhere in the sketch.

A safer and more elegant solution is to pass references to the values you want to change and let the function use the references to modify the values. This is done as follows:

```
/*
  functionReferences sketch
  demonstrates returning more than one value by passing references
*/
```

```

void swap(int &value1, int &value2); // functions with references must be
declared before use

void setup() {
  Serial.begin(9600);
}

void loop(){
  int x = random(10); // pick some random numbers
  int y = random(10);

  Serial.print("The value of x and y before swapping are: ");
  Serial.print(x); Serial.print(","); Serial.println(y);
  swap(x,y);

  Serial.print("The value of x and y after swapping are: ");
  Serial.print(x); Serial.print(","); Serial.println(y);Serial.println();

  delay(1000);
}

// swap the two given values
void swap(int &value1, int &value2)
{
  int temp;
  temp = value1;
  value1 = value2;
  value2 = temp;
}

```

Discussion

The `swap` function is similar to the functions with parameters described in [Recipe 2.10](#), but the ampersand (&) symbol indicates that the parameters are *references*. This means changes in values within the function will also change the value of the variable that is given when the function is called. You can see how this works by first running the code in this recipe's Solution and verifying that the parameters are swapped. Then modify the code by removing all four ampersands (the two in the declaration at the top and the two in the definition at the bottom).

The two changed lines should look like this:

```

void swap(int value1, int value2); // functions with references must be declared
before use
...

void swap(int value1, int value2)

```

Running the code shows that the values are not swapped—changes made within the function are local to the function and are lost when the function returns.

A function declaration is a *prototype*—a specification of the name, the types of values that may be passed to the function, and the function’s return type. The Arduino build process usually creates the declarations for you under the covers. But when you use nonstandard (for Arduino) syntax, the build process will not create the declaration and you need to add it to your code yourself, as done here with the line just before `setup`.

A function definition is the function header and the function body. The function header is similar to the declaration except it does not have a semicolon at the end. The function body is the code within the brackets that is run to perform some action when the function is called.

2.12 Taking Actions Based on Conditions

Problem

You want to execute a block of code only if a particular condition is true. For example, you may want to light an LED if a switch is pressed or if an analog value is greater than some threshold.

Solution

The following code uses the wiring shown in [Recipe 5.1](#):

```
/*
  Pushbutton sketch
  a switch connected to pin 2 lights the LED on pin 13
*/

const int ledPin = 13; // choose the pin for the LED
const int inputPin = 2; // choose the input pin (for a pushbutton)

void setup() {
  pinMode(ledPin, OUTPUT); // declare LED pin as output
  pinMode(inputPin, INPUT); // declare pushbutton pin as input
}

void loop(){
  int val = digitalRead(inputPin); // read input value
  if (val == HIGH) // check if the input is HIGH
  {
 digitalWrite(ledPin, HIGH); // turn LED on if switch is pressed
  }
}
```

Discussion

The `if` statement is used to test the value of `digitalRead`. An `if` statement must have a test within the parentheses that can only be true or false. In the example in this recipe’s

Solution, it's `val == HIGH`, and the code block following the `if` statement is only executed if the expression is true. A code block consists of all code within the brackets (or if you don't use brackets, the block is just the next executable statement terminated by a semicolon).

If you want to do one thing if a statement is true and another if it is false, use the `if...else` statement:

```
/*
  Pushbutton sketch
  a switch connected to pin 2 lights the LED on pin 13
*/

const int ledPin = 13; // choose the pin for the LED
const int inputPin = 2; // choose the input pin (for a pushbutton)

void setup() {
  pinMode(ledPin, OUTPUT); // declare LED pin as output
  pinMode(inputPin, INPUT); // declare pushbutton pin as input
}

void loop(){
  int val = digitalRead(inputPin); // read input value
  if (val == HIGH) // check if the input is HIGH
  {
 // do this if val is HIGH
 digitalWrite(ledPin, HIGH); // turn LED on if switch is pressed
  }
  else
  {
 // else do this if val is not HIGH
 digitalWrite(ledPin, LOW); // turn LED off
  }
}
```

See Also

See the discussion on Boolean types in [Recipe 2.2](#).

2.13 Repeating a Sequence of Statements

Problem

You want to repeat a block of statements while an expression is true.

Solution

A `while` loop repeats one or more instructions while an expression is true:

```
while(analogRead(sensorPin) > 100)
{
 flashLED(); // call a function to turn an LED on and off
}
```

This code will execute the statements in the block within the brackets, {}, while the value from `analogRead` is greater than 100. This could be used to flash an LED as a visible warning that some value exceeded a threshold. The LED is off when the sensor value is 100 or less; it flashes continuously when the value is greater than 100.

The {} symbols that define a block of code are given various names, including brackets, curly braces, and braces. This book refers to them as brackets.

Discussion

Brackets define the extent of the code block to be executed in a loop. If brackets are not used, only the first line of code will be repeated in the loop:

```
while(analogRead(sensorPin) > 100)
 flashLED(); // line immediately following the loop expression is executed
 Serial.print(analogRead(sensorPin)); // this is not executed until after
 // the while loop finishes!!!
```


Loops without brackets can behave unexpectedly if you have more than one line of code.

The `do...while` loop is similar to the `while` loop, but the instructions in the code block are executed before the condition is checked. Use this form when you must have the code executed at least once, even if the expression is false:

```
do
{
 flashLED(); // call a function to turn an LED on and off
}
while (analogRead(sensorPin) > 100);
```

The preceding code will flash the LED at least once and will keep flashing as long as the value read from a sensor is greater than 100. If the value is not greater than 100, the LED will only flash once. This code could be used in a battery-charging circuit, if it were called once every 10 seconds or so: a single flash shows that the circuit is active, whereas continuous flashing indicates the battery is charged.

See Also

Chapters [4](#) and [5](#)

2.14 Repeating Statements with a Counter

Problem

You want to repeat one or more statements a certain number of times. The `for` loop is similar to the `while` loop, but you have more control over the starting and ending conditions.

Solution

This sketch counts from zero to four by printing the value of the variable `i` in a `for` loop:

```
/*
 ForLoop sketch
 demonstrates for loop
 */

void setup() {
  Serial.begin(9600);}

void loop(){
  Serial.println("for(int i=0; i < 4; i++)");
  for(int i=0; i < 4; i++)
  {
 Serial.println(i);
  }
}
```

The output from this is as follows:

```
for(int i=0; i < 4; i++)
0
1
2
3
```

Discussion

A `for` loop consists of three parts: initialization, conditional test, and iteration (a statement that is executed at the end of every pass through the loop). Each part is separated by a semicolon. In the code in this recipe's Solution, `int i=0;` initializes the variable `i` to 0; `i < 4;` tests the variable to see if it's less than 4; and `i++` increments `i`.

A `for` loop can use an existing variable, or it can create a variable for exclusive use in the loop. This version uses the value of the variable `j` created earlier in the sketch:

```
int j;

Serial.println("for(j=0; j < 4; j++ )");
for(j=0; j < 4; j++ )
{
  Serial.println(j);
}
```

This is almost the same as the earlier example, but it does not have the `int` keyword in the initialization part because the variable `j` was already defined. The output of this version is similar to the output of the earlier version:

```
for(j=0; i < 4; i++)
0
1
2
3
```

You can leave out the initialization part completely if you want the loop to use the value of a variable defined earlier. This code starts the loop with `j` equal to 1:

```
int j = 1;

Serial.println("for( ; j < 4; j++ )");
for( ; j < 4; j++ )
{
  Serial.println(j);
}
```

The preceding code prints the following:

```
for( ; j < 4; j++)
1
2
3
```

You control when the loop stops in the conditional test. The previous examples test if the loop variable is less than 4 and will terminate when the condition is no longer true.

If your loop variable starts at 0 and you want it to repeat four times, your conditional statement should test for a value less than 4. The loop repeats while the condition is true and there are four values that are less than 4 with a loop starting at 0.

The following code tests if the value of the loop variable is less than or equal to 4. It will print the digits from 0 to 4:

```
Serial.println("for(int i=0; i <= 4; i++)");
for(int i=0; i <= 4; i++)
{
```


```
 Serial.println(i);
}
```

The third part of a `for` loop is the iterator statement that gets executed at the end of each pass through the loop. This can be any valid C/C++ statement. The following increases the value of `i` by two on each pass:

```
Serial.println("for(int i=0; i < 4; i+= 2)");
for(int i=0; i < 4; i+=2)
{
 Serial.println(i);
}
```

That expression only prints the values 0 and 2.

The *iterator* expression can be used to cause the loop to count from high to low, in this case from 3 to 0:

```
Serial.println("for(int i=3; i > = 0 ; i--)");
for(int i=3; i > = 0 ; i--)
{
 Serial.println(i);
}
```

Like the other parts of a `for` loop, the iterator expression can be left blank (you must always have the two semicolons separating the three parts even if they are blank).

This version only increments `i` when an input pin is high. The `for` loop does not change the value of `i`; it is only changed by the `if` statement after `Serial.print`:

```
Serial.println("for(int i=0; i < 4; )");
for(int i=0; i < 4; )
{
 Serial.println(i);
 if(digitalRead(inPin) == HIGH);
 i++; // only increment the value if the input is high
}
```

See Also

Arduino reference for the `for` statement: <http://www.arduino.cc/en/Reference/For>

2.15 Breaking Out of Loops

Problem

You want to terminate a loop early based on some condition you are testing.

Solution

Use the following code:

```
while(analogRead(sensorPin) > 100)
{
```

```

 if(digitalRead(switchPin) == HIGH)
 {
 break; //exit the loop if the switch is pressed
 }
 flashLED(); // call a function to turn an LED on and off
}

```

Discussion

This code is similar to the one using `while` loops, but it uses the `break` statement to exit the loop if a digital pin goes high. For example, if a switch is connected on the pin as shown in [Recipe 5.1](#), the loop will be exited and the LED will stop flashing even if the condition in the `while` loop is true.

See Also

Arduino reference for the `break` statement: <http://www.arduino.cc/en/Reference/Break>

2.16 Taking a Variety of Actions Based on a Single Variable

Problem

You need to do different things depending on some value. You could use multiple `if` and `else if` statements, but the code soon gets complex and difficult to understand or modify. Additionally, you may want to test for a range of values.

Solution

The `switch` statement provides for selection of a number of alternatives. It is functionally similar to multiple `if/else if` statements but is more concise:

```

/*
 * SwitchCase sketch
 * example showing switch statement by switching on chars from the serial port
 *
 * sending the character 1 blinks the LED once, sending 2 blinks twice
 * sending + turns the LED on, sending - turns it off
 * any other character prints a message to the Serial Monitor
 */
const int ledPin = 13; // the pin the LED is connected to

void setup()
{
 Serial.begin(9600); // Initialize serial port to send and receive at 9600 baud
 pinMode(13, OUTPUT);
}

void loop()
{
 if ( Serial.available()) // Check to see if at least one character is available
 {

```

```

char ch = Serial.read();
switch(ch)
{
case '1':
 blink();
 break;
case '2':
 blink();
 blink();
 break;
case '+':
 digitalWrite(ledPin,HIGH);
 break;
case '-':
 digitalWrite(ledPin,LOW);
 break;
default :
 Serial.print(ch);
 Serial.println(" was received but not expected");
 break;
}
}
}

void blink()
{
 digitalWrite(ledPin,HIGH);
 delay(500);
 digitalWrite(ledPin,LOW);
 delay(500);
}

```

Discussion

The `switch` statement evaluates the variable `ch` received from the serial port and branches to the label that matches its value. The labels must be numeric constants (you can use strings in a `case` statement) and no two labels can have the same value. If you don't have a `break` statement following each expression, the execution will *fall through* into the statement:

```

case '1':
 blink(); // no break statement before the next label
case '2':
 blink(); // case '1' will continue here
 blink();
 break; // break statement will exit the switch expression

```

If the `break` statement at the end of `case '1':` was removed (as shown in the preceding code), when `ch` is equal to the character `1` the `blink` function will be called three times. Accidentally forgetting the `break` is a common mistake. Intentionally leaving out the `break` is sometimes handy; it can be confusing to others reading your code, so it's a good practice to clearly indicate your intentions with comments in the code.

If your `switch` statement is misbehaving, check to ensure that you have not forgotten the `break` statements.

The `default:` label is used to catch values that don't match any of the `case` labels. If there is no `default` label, the `switch` expression will not do anything if there is no match.

See Also

Arduino reference for the `switch` and `case` statements: <http://www.arduino.cc/en/Reference/SwitchCase>

2.17 Comparing Character and Numeric Values

Problem

You want to determine the relationship between values.

Solution

Compare integer values using the relational operators shown in [Table 2-2](#).

Table 2-2. Relational and equality operators

Operator	Test for	Example
<code>==</code>	Equal to	<code>2 == 3 // evaluates to false</code>
<code>!=</code>	Not equal to	<code>2 != 3 // evaluates to true</code>
<code>></code>	Greater than	<code>2 > 3 // evaluates to false</code>
<code><</code>	Less than	<code>2 < 3 // evaluates to true</code>
<code>>=</code>	Greater than or equal to	<code>2 >= 3 // evaluates to false</code>
<code><=</code>	Less than or equal to	<code>2 <= 3 // evaluates to true</code>

The following sketch demonstrates the results of using the comparison operators:

```
/*
 * RelationalExpressions sketch
 * demonstrates comparing values
 */

int i = 1; // some values to start with
int j = 2;

void setup() {
  Serial.begin(9600);
}
```

```

void loop(){
 Serial.print("i = ");
 Serial.print(i);
 Serial.print(" and j = ");
 Serial.println(j);

 if(i < j)
 Serial.println(" i is less than j");
 if(i <= j)
 Serial.println(" i is less than or equal to j");
 if(i != j)
 Serial.println(" i is not equal to j");
 if(i == j)
 Serial.println(" i is equal to j");
 if(i >= j)
 Serial.println(" i is greater than or equal to j");
 if(i > j)
 Serial.println(" i is greater than j");

 Serial.println();
 i = i + 1;
 if(i > j + 1)
 delay(10000); // long delay after i is no longer close to j
}

```

Here is the output:

```

i = 1 and j = 2
i is less than j
i is less than or equal to j
i is not equal to j

i = 2 and j = 2
i is less than or equal to j
i is equal to j
i is greater than or equal to j

i = 3 and j = 2
i is not equal to j
i is greater than or equal to j
i is greater than j

```

Discussion

Note that the equality operator is the double equals sign, `==`. One of the most common programming mistakes is to confuse this with the assignment operator, which uses a single equals sign.

The following expression will compare the value of `i` to 3. The programmer intended this:

```
if(i == 3) // test if i equals 3
```

But he put this in the sketch:

```
if(i = 3) // single equals sign used by mistake!!!!
```

This will always return `true`, because `i` will be set to `3`, so they will be equal when compared.

A tip to help avoid that trap when comparing variables to constants (fixed values) is to put the constant on the left side of the expression:

```
if(3 = i) // single equals sign used by mistake!!!!
```

The compiler will tell you about this error because it knows that you can't assign a different value to a constant.

The error message is the somewhat unfriendly “value required as left operand of assignment”. If you see this message, the compiler is telling you that you are trying to assign a value to something that cannot be changed.

See Also

Arduino reference for conditional and comparison operators: <http://www.arduino.cc/en/Reference/If>

2.18 Comparing Strings

Problem

You want to see if two character strings are identical.

Solution

There is a function to compare strings, called `strcmp` (short for *string compare*). Here is a fragment showing its use:

```
char String1[ ] = "left";
char String2[ ] = "right";

if(strcmp(String1, String2) == 0)
 Serial.print("strings are equal")
```

Discussion

`strcmp` returns the value `0` if the strings are equal and a value greater than zero if the first character that does not match has a greater value in the first string than in the second. It returns a value less than zero if the first nonmatching character in the first string is less than in the second. Usually you only want to know if they are equal, and although the test for zero may seem unintuitive at first, you'll soon get used to it.

Bear in mind that strings of unequal length will not be evaluated as equal even if the shorter string is contained in the longer one. So:

```
strcmp("left", "leftcenter") == 0) // this will evaluate to false
```

You can compare strings up to a given number of characters by using the `strncmp` function. You give `strncmp` the maximum number of characters to compare and it will stop comparing after that many characters:

```
strncmp("left", "leftcenter", 4) == 0) // this will evaluate to true
```

See Also

More information on `strcmp` is available at <http://www.cplusplus.com/reference/cstring/strcmp/>.

2.19 Performing Logical Comparisons

Problem

You want to evaluate the logical relationship between two or more expressions. For example, you want to take a different action depending on the conditions of an `if` statement.

Solution

Use the logical operators as outlined in [Table 2-3](#).

Table 2-3. Logical operators

Symbol	Function	Comments
<code>&&</code>	Logical And	Evaluates as <code>true</code> if the condition on both sides of the <code>&&</code> operator are true
<code> </code>	Logical Or	Evaluates as <code>true</code> if the condition on at least one side of the <code> </code> operator is true
<code>!</code>	Not	Evaluates as <code>true</code> if the expression is false, and <code>false</code> if the expression is true

Discussion

Logical operators return `true` or `false` values based on the logical relationship.

The logical And operator `&&` will return `true` if both its two operands are true, and `false` otherwise. The logical Or operator `||` will return `true` if either of its two operands are true, and `false` if both operands are false. The Not operator `!` has only one operand, whose value is inverted—it results in `false` if its operand is true and `true` if its operand is false.

2.20 Performing Bitwise Operations

Problem

You want to set or clear certain bits in a value.

Solution

Use the bit operators as outlined in [Table 2-4](#).

Table 2-4. Bit operators

Symbol	Function	Comment	Example
&	Bitwise And	Sets bits in each place to 1 if both bits are 1; otherwise, bits are set to 0.	3 & 1 equals 1 (11 & 01 equals 01)
	Bitwise Or	Sets bits in each place to 1 if either bit is 1.	3 1 equals 3 (11 01 equals 11)
^	Bitwise Exclusive Or	Sets bits in each place to 1 only if one of the two bits is 1.	3 ^ 1 equals 2 (11 ^ 01 equals 10)
~	Bitwise Negation	Inverts the value of each bit. The result depends on the number of bits in the data type.	~1 equals 254 (~00000001 equals 11111110)

Here is a sketch that demonstrates the example values shown in [Table 2-4](#):

```
/*
 * bits sketch
 * demonstrates bitwise operators
 */

void setup() {
  Serial.begin(9600);
}

void loop(){
  Serial.print("3 & 1 equals "); // bitwise And 3 and 1
  Serial.print(3 & 1); // print the result
  Serial.print(" decimal, or in binary: ");
  Serial.println(3 & 1 , BIN); // print the binary representation of the result

  Serial.print("3 | 1 equals "); // bitwise Or 3 and 1
  Serial.print(3 | 1 );
  Serial.print(" decimal, or in binary: ");
  Serial.println(3 | 1 , BIN); // print the binary representation of the result

  Serial.print("3 ^ 1 equals "); // bitwise exclusive or 3 and 1
  Serial.print(3 ^ 1);
```


```

Serial.print(" decimal, or in binary: ");
Serial.println(3 ^ 1 , BIN); // print the binary representation of the result

byte byteVal = 1;
int intVal = 1;

byteVal = ~byteVal; // do the bitwise negate
intVal = ~intVal;

Serial.print("~byteVal (1) equals "); // bitwise negate an 8 bit value
Serial.println(byteVal, BIN); // print the binary representation of the result
Serial.print("~intVal (1) equals "); // bitwise negate a 16 bit value
Serial.println(intVal, BIN); // print the binary representation of the result

delay(10000);
}

```

This is what is displayed on the Serial Monitor:

```

3 & 1 equals 1 decimal, or in binary: 1
3 | 1 equals 3 decimal, or in binary: 11
3 ^ 1 equals 2 decimal, or in binary: 10
~byteVal (1) equals 11111110
~intVal (1) equals 11111111111111111111111111111110

```

Discussion

Bitwise operators are used to set or test bits. When you “And” or “Or” two values, the operator works on each individual bit. It is easier to see how this works by looking at the binary representation of the values.

Decimal 3 is binary 00000011, and decimal 1 is 00000001. Bitwise And operates on each bit. The rightmost bits are both 1, so the result of And-ing these is 1. Moving to the left, the next bits are 1 and 0; And-ing these results in 0. All the remaining bits are 0, so the bitwise result of these will be 0. In other words, for each bit position where there is a 1 in both places, the result will have a 1; otherwise, it will have a 0. So, **11 & 01 equals 1**.

Tables 2-5, 2-6, and 2-7 should help to clarify the bitwise And, Or, and Exclusive Or values.

Table 2-5. Bitwise And

Bit 1	Bit 2	Bit 1 and Bit 2
0	0	0
0	1	0
1	0	0
1	1	1

Table 2-6. Bitwise Or

Bit 1	Bit 2	Bit 1 or Bit 2
0	0	0
0	1	1
1	0	1
1	1	1

Table 2-7. Bitwise Exclusive Or

Bit 1	Bit 2	Bit 1 ^ Bit 2
0	0	0
0	1	1
1	0	1
1	1	0

All the bitwise expressions operate on two values, except for the negation operator. This simply flips each bit, so 0 becomes 1 and 1 becomes 0. In the example, the `byte` (8-bit) value 00000001 becomes 11111110. The `int` value has 16 bits, so when each is flipped, the result is 15 ones followed by a single zero.

See Also

Arduino reference for the bitwise And, Or, and Exclusive Or operators: <http://www.arduino.cc/en/Reference/Bitwise>

2.21 Combining Operations and Assignment

Problem

You want to understand and use compound operators. It is not uncommon to see published code that uses expressions that do more than one thing in a single statement. You want to understand `a += b`, `a >>= b`, and `a &= b`.

Solution

Table 2-8 shows the compound assignment operators and their equivalent full expression.

Table 2-8. Compound operators

Operator	Example	Equivalent expression
<code>+=</code>	<code>Value += 5;</code>	<code>Value = Value + 5; // add 5 to Value</code>
<code>-=</code>	<code>Value -= 4;</code>	<code>Value = Value - 4; // subtract 4 from Value</code>
<code>*=</code>	<code>Value *= 3;</code>	<code>Value = Value * 3; // multiply Value by 3</code>
<code>/=</code>	<code>Value /= 2;</code>	<code>Value = Value / 2; // divide Value by 2</code>
<code>>>=</code>	<code>Value >>= 2;</code>	<code>Value = Value >> 2; // shift Value right two places</code>
<code><<=</code>	<code>Value <<= 2;</code>	<code>Value = Value << 2; // shift Value left two places</code>
<code>&=</code>	<code>Mask &= 2;</code>	<code>Mask = Mask & 2; // binary and Mask with 2</code>
<code> =</code>	<code>Mask = 2;</code>	<code>Mask = Mask 2; // binary or Mask with 2</code>

Discussion

These compound statements are no more efficient at runtime than the equivalent full expression, and if you are new to programming, using the full expression is clearer. Experienced coders often use the shorter form, so it is helpful to be able to recognize the expressions when you run across them.

See Also

See <http://www.arduino.cc/en/Reference/HomePage> for an index to the reference pages for compound operators.

Using Mathematical Operators

3.0 Introduction

Almost every sketch uses mathematical operators to manipulate the value of variables. This chapter provides a brief overview of the most common mathematical operators. As the preceding chapter is, this summary is primarily for nonprogrammers or programmers who are not familiar with C or C++. For more details, see one of the C reference books mentioned in the [Preface](#).

3.1 Adding, Subtracting, Multiplying, and Dividing

Problem

You want to perform simple math on values in your sketch. You want to control the order in which the operations are performed and you may need to handle different variable types.

Solution

Use the following code:

```
int myValue;  
myValue = 1 + 2; // addition  
myValue = 3 - 2; // subtraction  
myValue = 3 * 2; // multiplication  
myValue = 3 / 2; // division (the result is 1)
```

Discussion

Addition, subtraction, and multiplication for integers work much as you expect.

Make sure your result will not exceed the maximum size of the destination variable. See [Recipe 2.2](#).

Integer division truncates the fractional remainder in the division example shown in this recipe's Solution; `myValue` will equal 1 after the division (see [Recipe 2.3](#) if your application requires fractional results):

```
int value = 1 + 2 * 3 + 4;
```

Compound statements, such as the preceding statement, may appear ambiguous, but the *precedence* (order) of every operator is well defined. Multiplication and division have a higher precedence than addition and subtraction, so the result will be 11. It's advisable to use brackets in your code to make the desired calculation precedence clear. `int value = 1 + (2 * 3) + 4;` produces the same result but is easier to read.

Use parentheses if you need to alter the precedence, as in this example:

```
int value = ((1 + 2) * 3) + 4;
```

The result will be 13. The expression in the inner parentheses is calculated first, so 1 gets added to 2, this then gets multiplied by 3, and finally is added to 4, yielding 13.

See Also

[Recipe 2.2](#); [Recipe 2.3](#)

3.2 Incrementing and Decrementing Values

Problem

You want to increase or decrease the value of a variable.

Solution

Use the following code:

```
int myValue = 0;

myValue = myvalue + 1; // this adds one to the variable myValue
myValue += 1; // this does the same as the above

myValue = myvalue - 1; // this subtracts one from the variable myValue
myValue -= 1; // this does the same as the above

myValue = myvalue + 5; // this adds five to the variable myValue
myValue += 5; // this does the same as the above
```

Discussion

Increasing and decreasing the values of variables is one of the most common programming tasks, and the Arduino board has operators to make this easy. Increasing a value by one is called *incrementing*, and decreasing it by one is called *decrementing*. The longhand way to do this is as follows:

```
myValue = myvalue + 1; // this adds one to the variable myValue
```

But you can also combine the increment and decrement operators with the assign operator, like this:

```
myValue += 1; // this does the same as the above
```

See Also

[Recipe 3.1](#)

3.3 Finding the Remainder After Dividing Two Values

Problem

You want to find the remainder after you divide two values.

Solution

Use the % symbol (the modulus operator) to get the remainder:

```
int myValue0 = 20 % 10; // get the modulus(remainder) of 20 divided by 10
int myValue1 = 21 % 10; // get the modulus(remainder) of 21 divided by 10
```

`myValue0` equals 0 (20 divided by 10 has a remainder of 0). `myValue1` equals 1 (21 divided by 10 has a remainder of 1).

Discussion

The modulus operator is surprisingly useful, particularly when you want to see if a value is evenly divisible by a number. For example, the code in this recipe's Solution can be enhanced to detect when a value is a multiple of 10:

```
int myValue;
//... code here to set the value of myValue
if( myValue % 10 == 0)
{
 Serial.println("The value is a multiple of 10");
}
```

The preceding code takes the modulus of the `myValue` variable and compares the result to zero (see [Recipe 2.17](#)). If it is zero, a message is printed saying the result is divisible by 10.

Here is a similar example, but by using 2 with the modulus operator, the result can be used to check if a value is odd or even:

```
int myValue;
//... code here to set the value of myValue
if( myValue % 2 == 0)
{
 Serial.println("The value is even");
}
else
{
 Serial.println("The value is odd");
}
```

This example tracks the day of the week from a variable that is incremented (by other code) each day and reports when it is the first day of the week:

```
int dayCount;

int day = dayCount % 7;
if( day == 0)
{
 Serial.println("This is the first day of the week");
}
```

See Also

Arduino reference for % (the modulus operator): <http://www.arduino.cc/en/Reference/Modulo>

3.4 Determining the Absolute Value

Problem

You want to get the absolute value of a number.

Solution

`abs(x)` computes the absolute value of `x`. The following example takes the absolute value of the difference between readings on two analog input ports (see [Chapter 5](#) for more on `analogRead()`):

```
int x = analogRead(0);
int y = analogRead(1);

if(abs(x-y) > 10)
{
 Serial.println("The analog values differ by more than 10");
}
```


Discussion

`abs(x-y)`; returns the absolute value of the difference between `x` and `y`. It is used for integer (and long integer) values. To return the absolute value of floating-point values, see [Recipe 2.3](#).

See Also

Arduino reference for `abs`: <http://www.arduino.cc/en/Reference/Abs>

3.5 Constraining a Number to a Range of Values

Problem

You want to ensure that a value is always within some lower and upper limit.

Solution

`constrain(x, min, max)` returns a value that is within the bounds of `min` and `max`:

```
myConstrainedValue = constrain(myValue, 100, 200);
```

Discussion

`myConstrainedValue` is set to a value that will always be greater than or equal to 100 and less than or equal to 200. If `myValue` is less than 100, the result will be 100; if it is more than 200, it will be set to 200.

[Table 3-1](#) shows some example output values using a `min` of 100 and a `max` of 200.

Table 3-1. Output from `constrain` with `min = 100` and `max = 200`

myValue (the input value)	constrain(myValue, 100, 200)
99	100
100	100
150	150
200	200
201	200

See Also

[Recipe 3.6](#)

3.6 Finding the Minimum or Maximum of Some Values

Problem

You want to find the minimum or maximum of two or more values.

Solution

`min(x,y)` returns the smaller of two numbers. `max(x,y)` returns the larger of two numbers.

```
myValue = analogRead(0);  
myMinValue = min(myValue, 200); // myMinValue will be the smaller of  
 // myVal or 200  
  
myMaxValue = max(myValue, 100); // myMaxValue will be the larger of  
 // myVal or 100
```

Discussion

Table 3-2 shows some example output values using a `min` of 200. The table shows that the output is the same as the input (`myValue`) until the value becomes greater than 200.

Table 3-2. Output from `min(myValue, 200)`

myValue (the input value)	Min(myValue, 200)
99	99
100	100
150	150
200	200
201	200

Table 3-3 shows the output using a `max` of 100. The table shows that the output is the same as the input (`myValue`) when the value is greater than or equal to 100.

Table 3-3. Output from `max(myValue, 100)`

myValue (the input value)	Max(myValue, 200)
99	100
100	100
150	150
200	200
201	201

Use `min` when you want to limit the upper bound. That may be counterintuitive, but by returning the smaller of the input value and the minimum value, the output from `min` will never be higher than the minimum value (200 in the example).

Similarly, use `max` to limit the lower bound. The output from `max` will never be lower than the maximum value (100 in the example).

If you want to find the `min` or `max` value from more than two values, you can cascade the values as follows:

```
// myMinValue will be the smaller of the three analog readings:
int myMinValue = min(analogRead(0), min(analogRead(1), analogRead(2)) );
```

In this example, the minimum value is found for analog ports 1 and 2, and then the minimum of that and port 0. This can be extended for as many items as you need, but take care to position the parentheses correctly. The following example gets the maximum of four values:

```
int myMaxValue = max(analogRead(0), max(analogRead(1), max(analogRead(2),
 analogRead(3))));
```

See Also

[Recipe 3.5](#)

3.7 Raising a Number to a Power

Problem

You want to raise a number to a power.

Solution

`pow(x, y)` returns the value of `x` raised to the power of `y`:

```
myValue = pow(3,2);
```

This calculates 3^2 , so `myValue` will equal 9.

Discussion

The `pow` function can operate on integer or floating-point values and it returns the result as a floating-point value:

```
Serial.print(pow(3,2)); // this prints 9.00
int z = pow(3,2);
Serial.println(z); // this prints 9
```

The first output is 9.00 and the second is 9; they are not exactly the same because the first `print` displays the output as a floating-point number and the second treats the value as an integer before printing, and therefore displays without the decimal point.

If you use the `pow` function, you may want to read [Recipe 2.3](#) to understand the difference between these and integer values.

Here is an example of raising a number to a fractional power:

```
float s = pow(2, 1.0 / 12); // the twelfth root of two
```

The twelfth root of two is the same as 2 to the power of 0.083333. The resultant value, `s`, is 1.05946 (this is the ratio of the frequency of two adjacent notes on a piano).

3.8 Taking the Square Root

Problem

You want to calculate the square root of a number.

Solution

The `sqrt(x)` function returns the square root of `x`:

```
Serial.print( sqrt(9) ); // this prints 3.00
```

Discussion

The `sqrt` function returns a floating-point number (see the `pow` function discussed in [Recipe 3.7](#)).

3.9 Rounding Floating-Point Numbers Up and Down

Problem

You want the next smallest or largest integer value of a floating-point number (`floor` or `ceil`).

Solution

`floor(x)` returns the largest integral value that is not greater than `x`. `ceil(x)` returns the smallest integral value that is not less than `x`.

Discussion

These functions are used for rounding floating-point numbers; use `floor` to round down and `ceil` to round up.

Here is some example output using `floor`:

```
Serial.println( floor(1) ); // this prints 1.00
Serial.println( floor(1.1) ); // this prints 1.00
Serial.println( floor(0) ); // this prints 0.00
```

```
Serial.println( floor(.1) ); // this prints 0.00
Serial.println( floor(-1) ); // this prints -1.00
Serial.println( floor(-1.1) ); // this prints -2.00
```

Here is some example output using `ceil`:

```
Serial.println( ceil(1) ); // this prints 1.00
Serial.println( ceil(1.1) ); // this prints 2.00
Serial.println( ceil(0) ); // this prints 0.00
Serial.println( ceil(.1) ); // this prints 1.00
Serial.println( ceil(-1) ); // this prints -1.00
Serial.println( ceil(-1.1) ); // this prints -1.00
```


You can truncate a floating-point number by *casting* (converting) to an `int`, but this does not round correctly. Negative numbers such as -1.9 should round down to -2, but when cast to an `int` they are rounded up to -1. The same problem exists with positive numbers: 1.9 should round up to 2 but will round down to 1. Use `floor` and `ceil` to get the correct results.

3.10 Using Trigonometric Functions

Problem

You want to get the sine, cosine, or tangent of an angle given in radians or degrees.

Solution

`sin(x)` returns the sine of angle `x`. `cos(x)` returns the cosine of angle `x`. `tan(x)` returns the tangent of angle `x`.

Discussion

Angles are specified in radians and the result is a floating-point number (see [Recipe 2.3](#)). The following example illustrates the trig functions:

```
float deg = 30; // angle in degrees
float rad = deg * PI / 180; // convert to radians
Serial.println(rad); // print the radians
Serial.println sin(rad)); // print the sine
Serial.println (cos(rad)); // print the cosine
```

This converts the angle into radians and prints the sine and cosine. Here is the output with annotation added:

```
0.52 30 degrees is 0.5235988 radians, print only shows two decimal places
0.50 sine of 30 degrees is .5000000, displayed here to two decimal places
0.87 cosine is .8660254, which rounds up to 0.87
```

Although the sketch calculates these values using the full precision of floating-point numbers, the `Serial.print` routine shows the values of floating-point numbers to two decimal places.

The conversion from radians to degrees and back again is textbook trigonometry. `PI` is the familiar constant for π (3.14159265...). `PI` and `180` are both constants, and Arduino provides some precalculated constants you can use to perform degree/radian conversions:

```
rad = deg * DEG_TO_RAD; // a way to convert degrees to radians
deg = rad * RAD_TO_DEG; // a way to convert radians to degrees
```

Using `deg * DEG_TO_RAD` looks more efficient than `deg * PI / 180`, but it's not, since the Arduino compiler is smart enough to recognize that `PI / 180` is a constant (the value will never change), so it substitutes the result of dividing `PI` by 180, which happens to be the value of the constant (`DEG_TO_RAD` is 0.017453292519...). So, you can use whichever approach you prefer.

See Also

Arduino references for `sin` (<http://www.arduino.cc/en/Reference/Sin>), `cos` (<http://arduino.cc/en/Reference/Cos>), and `tan` (<http://arduino.cc/en/Reference/Tan>)

3.11 Generating Random Numbers

Problem

You want to get a random number, either ranging from zero up to a specified maximum or constrained between a minimum and maximum value you provide.

Solution

Use the `random` function to return a random number. Calling `random` with a single parameter sets the upper bound; the values returned will range from zero to one less than the upper bound:

```
random(max); // returns a random number between 0 and max -1
```

Calling `random` with two parameters sets the lower and upper bounds; the values returned will range from the lower bound (inclusive) to one less than the upper bound:

```
random(min, max); // returns a random number between min and max -1
```

Discussion

Although there appears to be no obvious pattern to the numbers returned, the values are not truly random. Exactly the same sequence will repeat each time the sketch starts. In many applications, this does not matter. But if you need a different sequence each time your sketch starts, use the function `randomSeed(seed)` with a different seed value

each time (if you use the same seed value, you'll get the same sequence). This function starts the random number generator at some arbitrary place based on the seed parameter you pass:

```
randomSeed(1234); // change the starting sequence of random numbers.
```

Here is an example that uses the different forms of random number generation available on Arduino:

```
// Random
// demonstrates generating random numbers

int randNumber;

void setup()
{
  Serial.begin(9600);

  // Print random numbers with no seed value
  Serial.println("Print 20 random numbers between 0 and 9");
  for(int i=0; i < 20; i++)
  {
 randNumber = random(10);
 Serial.print(randNumber);
 Serial.print(" ");
  }
  Serial.println();
  Serial.println("Print 20 random numbers between 2 and 9");
  for(int i=0; i < 20; i++)
  {
 randNumber = random(2,10);
 Serial.print(randNumber);
 Serial.print(" ");
  }

  // Print random numbers with the same seed value each time
  randomSeed(1234);
  Serial.println();
  Serial.println("Print 20 random numbers between 0 and 9 after constant seed ");
  for(int i=0; i < 20; i++)
  {
 randNumber = random(10);
 Serial.print(randNumber);
 Serial.print(" ");
  }

  // Print random numbers with a different seed value each time
  randomSeed(analogRead(0)); // read from an analog port with nothing connected
  Serial.println();
  Serial.println("Print 20 random numbers between 0 and 9 after floating seed ");
  for(int i=0; i < 20; i++)
  {
 randNumber = random(10);
 Serial.print(randNumber);
 Serial.print(" ");
  }
}
```

```

 }
 Serial.println();
 Serial.println();
}

void loop()
{
}

```

Here is the output from this code:

```

Print 20 random numbers between 0 and 9
7 9 3 8 0 2 4 8 3 9 0 5 2 2 7 3 7 9 0 2
Print 20 random numbers between 2 and 9
9 3 7 7 2 7 5 8 2 9 3 4 2 5 4 3 5 7 5 7
Print 20 random numbers between 0 and 9 after constant seed
8 2 8 7 1 8 0 3 6 5 9 0 3 4 3 1 2 3 9 4
Print 20 random numbers between 0 and 9 after floating seed
0 9 7 4 4 7 7 4 4 9 1 6 0 2 3 1 5 9 1 1

```

If you press the reset button on your Arduino to restart the sketch, the first three lines of random numbers will be unchanged. Only the last line changes each time the sketch starts, because it sets the seed to a different value by reading it from an unconnected analog input port as a seed to the `randomSeed` function. If you are using analog port 0 for something else, change the argument to `analogRead` to an unused analog port.

See Also

Arduino references for `random` (<http://www.arduino.cc/en/Reference/Random>) and `randomSeed` (<http://arduino.cc/en/Reference/RandomSeed>)

3.12 Setting and Reading Bits

Problem

You want to read or set a particular bit in a numeric variable.

Solution

Use the following functions:

- `bitSet(x, bitPosition)` sets (writes a 1 to) the given `bitPosition` of variable `x`.
- `bitClear(x, bitPosition)` clears (writes a 0 to) the given `bitPosition` of variable `x`.
- `bitRead(x, bitPosition)` returns the value (as 0 or 1) of the bit at the given `bitPosition` of variable `x`.
- `bitWrite(x, bitPosition, value)` sets the given value (as 0 or 1) of the bit at the given `bitPosition` of variable `x`.
- `bit(bitPosition)` returns the value of the given bit position: `bit(0)` is 1, `bit(1)` is 2, `bit(2)` is 4, and so on.

In all these functions, `bitPosition 0` is the least significant (rightmost) bit.

Here is a sketch that uses these functions to manipulate the bits of an 8-bit variable called `flags`:

```
// bitFunctions
// demonstrates using the bit functions

byte flags = 0; // these examples set, clear or read bits in a variable called flags.

// bitSet example
void setFlag( int flagNumber)
{
 bitSet(flags, flagNumber);
}

// bitClear example
void clearFlag( int flagNumber)
{
 bitClear(flags, flagNumber);
}

// bitPosition example

int getFlag( int flagNumber)
{
 return bitRead(flags, flagNumber);
}

void setup()
{
 Serial.begin(9600);
}

void loop()
{
 showFlags();
 setFlag(2); // set some flags;
 setFlag(5);
 showFlags();
 clearFlag(2);
 showFlags();

 delay(10000); // wait a very long time
}

// reports flags that are set
void showFlags()
{
 for(int flag=0; flag < 8; flag++)
 {
 if(getFlag(flag) == true)
 Serial.print("* bit set for flag ");
 }
}
```

```

 else
 Serial.print("bit clear for flag ");

 Serial.println(flag);
 }
 Serial.println();
 }

```

This code will print the following:

```

bit clear for flag 0
bit clear for flag 1
bit clear for flag 2
bit clear for flag 3
bit clear for flag 4
bit clear for flag 5
bit clear for flag 6
bit clear for flag 7

```

```

bit clear for flag 0
bit clear for flag 1
* bit set for flag 2
bit clear for flag 3
bit clear for flag 4
* bit set for flag 5
bit clear for flag 6
bit clear for flag 7

```

```

bit clear for flag 0
bit clear for flag 1
bit clear for flag 2
bit clear for flag 3
bit clear for flag 4
* bit set for flag 5
bit clear for flag 6
bit clear for flag 7

```

Discussion

Reading and setting bits is a common task, and many of the Arduino libraries use this functionality. One of the more common uses of bit operations is to efficiently store and retrieve binary values (on/off, true/false, 1/0, high/low, etc.).

Arduino defines the constants `true` and `HIGH` as 1 and `false` and `LOW` as 0.

The state of eight switches can be packed into a single 8-bit value instead of requiring eight bytes or integers. The example in this recipe's Solution shows how eight values can be individually set or cleared in a single byte.

The term *flag* is a programming term for values that store the state of some aspect of a program. In this sketch, the flag bits are read using `bitRead`, and they are set or cleared using `bitSet` or `bitClear`. These functions take two parameters: the first is the value to read or write (flags in this example), and the second is the bit position indicating where the read or write should take place. Bit position 0 is the least significant (rightmost) bit; position 1 is the second position from the right, and so on. So:

```
bitRead(2, 1); // returns 1 because 2 is binary 10 and the bit in position 1
 is 1
bitRead(4, 1); // returns 0 because 4 is binary 100 and the bit in position 1
 is 0
```

There is also a function called `bit` that returns the value of each bit position:

```
bit(0)  is equal to 1;
bit(1)  is equal to 2;
bit(2)  is equal to 4;
...
bit(7)  is equal to 128
```

See Also

Arduino references for bit and byte functions:

`lowByte`

<http://www.arduino.cc/en/Reference/LowByte>

`highByte`

<http://arduino.cc/en/Reference/HighByte>

`bitRead`

<http://www.arduino.cc/en/Reference/BitRead>

`bitWrite`

<http://arduino.cc/en/Reference/BitWrite>

`bitSet`

<http://arduino.cc/en/Reference/BitSet>

`bitClear`

<http://arduino.cc/en/Reference/BitClear>

`bit`

<http://arduino.cc/en/Reference/Bit>

3.13 Shifting Bits

Problem

You need to perform bit operations that shift bits left or right in a byte, int, or long.

Solution

Use the `<<` (bit-shift left) and `>>` (bit-shift right) operators to shift the bits of a value.

Discussion

This fragment sets variable `x` equal to 6. It shifts the bits left by one and prints the new value (12). Then that value is shifted right two places (and in this example becomes equal to 3):

```
int x = 6;
int result = x << 1; // 6 shifted left 1 is 12
Serial.println(result);
int result = x >> 2; // 12 shifted right 2 is 3;
Serial.println(result);
```

Here is how this works: 6 shifted left one place equals 12, because the decimal number 6 is 0110 in binary. When the digits are shifted left, the value becomes 1100 (decimal 12). Shifting 1100 right two places becomes 0011 (decimal 3). You may notice that shifting a number left by n places is the same as multiplying the value by 2 raised to the power of n . Shifting a number right by n places is the same as dividing the value by 2 raised to the power of n . In other words, the following pairs of expressions are the same:

- `x << 1` is the same as `x * 2`.
- `x << 2` is the same as `x * 4`.
- `x << 3` is the same as `x * 8`.
- `x >> 1` is the same as `x / 2`.
- `x >> 2` is the same as `x / 4`.
- `x >> 3` is the same as `x / 8`.

The Arduino controller chip can shift bits more efficiently than it can multiply and divide, and you may come across code that uses the bit shift to multiply and divide:

```
int c = (a << 1) + (b >> 2); //add (a times 2) plus ( b divided by 4)
```

The expression `(a << 1) + (b >> 2);` does not look much like `(a * 2) + (b / 4);`, but both expressions do the same thing. Indeed, the Arduino compiler is smart enough to recognize that shifting an integer by a constant that is a power of two is identical to a shift and will produce the same machine code as the version using shift. The source code using arithmetic operators is easier for humans to read, so it is preferred when the intent is to multiply and divide.

See Also

Arduino references for bit and byte functions: `lowByte`, `highByte`, `bitRead`, `bitWrite`, `bitSet`, `bitClear`, and `bit` (see [Recipe 3.12](#))

3.14 Extracting High and Low Bytes in an int or long

Problem

You want to extract the high byte or low byte of an integer; for example, when sending integer values as bytes on a serial or other communication line.

Solution

Use `lowByte(i)` to get the least significant byte from an integer. Use `highByte(i)` to get the most significant byte from an integer.

The following sketch converts an integer value into low and high bytes:

```
//ByteOperators

int intValue = 258; // 258 in hexadecimal notation is 0x102

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  int loWord,hiWord;
  byte loByte, hiByte;

  hiByte = highByte(intValue);
  loByte = lowByte(intValue);

  Serial.println(intValue,DEC);
  Serial.println(intValue,HEX);
  Serial.println(loByte,DEC);
  Serial.println(hiByte,DEC);

  delay(10000); // wait a very long time
}
```

Discussion

The example sketch prints `intValue` followed by the low byte and high byte:

```
258 // the integer value to be converted
102 // the value in hexadecimal notation
2 // the low byte
1 // the high byte
```

To extract the byte values from a `long`, the 32-bit long value first gets broken into two 16-bit *words* which can then be converted into bytes as shown in the earlier code. At the time of this writing, the standard Arduino library did not have a function to perform

this operation on a `long`, but you can add the following lines to your sketch to provide this:

```
#define highWord(w) ((w) >> 16)
#define lowWord(w) ((w) & 0xffff)
```

These are *macro expressions*: `hiWord` performs a 16-bit shift operation to produce a 16-bit value, and `lowWord` masks the lower 16 bits using the bitwise And operator (see [Recipe 2.20](#)).

The number of bits in an `int` varies on different platforms. On Arduino it is 16 bits, but in other environments it is 32 bits. The term *word* as used here refers to a 16-bit value.

This code converts the 32-bit hex value `0x1020304` to its 16-bit constituent high and low values:

```
lowword = lowWord(longValue);
hiword = highWord(longValue);
Serial.println(lowword,DEC);
Serial.println(hiword,DEC);
```

This prints the following values:

```
772 // 772 is 0x0304 in hexadecimal
258 // 258 is 0x0102 in hexadecimal
```

Note that 772 in decimal is `0x0304` in hexadecimal, which is the low-order word (16 bits) of the `longValue` **`0x1020304`**. You may recognize 258 from the first part of this recipe as the value produced by combining a high byte of 1 and a low byte of 2 (`0x0102` in hexadecimal).

See Also

Arduino references for bit and byte functions: `lowByte`, `highByte`, `bitRead`, `bitWrite`, `bitSet`, `bitClear`, and `bit` (see [Recipe 3.12](#))

3.15 Forming an int or long from High and Low Bytes

Problem

You want to create a 16-bit (`int`) or 32-bit (`long`) integer value from individual bytes; for example, when receiving integers as individual bytes over a serial communication link. This is the inverse operation of [Recipe 3.14](#).

Solution

Use the `word(h,l)` function to convert two bytes into a single Arduino integer. Here is the code from [Recipe 3.14](#) expanded to convert the individual high and low bytes back into an integer:

```
//ByteOperators

int intValue = 0x102; // 258

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  int loWord,hiWord;
  byte loByte, hiByte;

  hiByte = highByte(intValue);
  loByte = lowByte(intValue);

  Serial.println(intValue,DEC);
  Serial.println(loByte,DEC);
  Serial.println(hiByte,DEC);

  loWord = word(hiByte, loByte); // convert the bytes back into a word
  Serial.println(loWord,DEC);
  delay(10000); // wait a very long time
}
```

Discussion

The `word(high,low)` expression assembles a high and low byte into a 16-bit value. The code in this recipe's Solution takes the low and high bytes formed as shown in [Recipe 3.14](#), and assembles them back into a word. The output is the integer value, the low byte, the high byte, and the bytes converted back to an integer value:

```
258
2
1
258
```

Arduino does not have a function to make a 32-bit long value two 16-bit words (at the time of this writing), but you can add your own `makeLong()` capability by adding the following line to the top of your sketch:

```
#define makeLong(hi, low) ((hi) << 16 & (low))
```

This defines a command that will shift the high value 16 bits to the left and add it to the low value:

```
#define makeLong(hi, low) (((long) hi) << 16 | (low))
#define highWord(w) ((w) >> 16)
#define lowWord(w) ((w) & 0xffff)

// declare a value to test
long longValue = 0x1020304; // in decimal: 16909060
 // in binary : 00000001 00000010 00000011 00000100

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  int loWord,hiWord;

  Serial.println(longValue,DEC); // this prints 16909060
  loWord = lowWord(longValue);  // convert long to two words
  hiWord = highWord(longValue);
  Serial.println(loWord,DEC); // print the value 772
  Serial.println(hiWord,DEC); // print the value 258
  longValue = makeLong( hiWord, loWord); // convert the words back to a long
  Serial.println(longValue,DEC); // this again prints 16909060

  delay(10000); // wait a very long time
}
```

The output is:

```
16909060
772
258
16909060
```

See Also

Arduino references for bit and byte functions: `lowByte`, `highByte`, `bitRead`, `bitWrite`, `bitSet`, `bitClear`, and `bit` (see [Recipe 3.12](#))

Serial Communications

4.0 Introduction

Serial communications provide an easy and flexible way for your Arduino board to interact with your computer and other devices. This chapter explains how to send and receive information using this capability.

[Chapter 1](#) described how to connect the Arduino serial port to your computer to upload sketches. The upload process sends data from your computer to Arduino and Arduino sends status messages back to the computer to confirm the transfer is working. The recipes here show how you can use this communication link to send and receive any information between Arduino and your computer or another serial device.

Serial communications are also a handy tool for debugging. You can send debug messages from Arduino to the computer and display them on your computer screen.

The Arduino IDE (described in [Recipe 1.3](#)) provides a Serial Monitor (shown in [Figure 4-1](#)) to display serial data received by Arduino.

You can also send data from the Serial Monitor to Arduino by entering text in the text box to the left of the Send button. Baud rate is selected using the drop-down box on the bottom right. You can use the drop down labeled “No line ending” to automatically send a carriage return or a combination of a carriage return and a line at the end of each message sent when clicking the Send button.

Your Arduino sketch can use the serial port to indirectly access (usually via a proxy program written in a language like Processing) all the resources (memory, screen, keyboard, mouse, network connectivity, etc.) that your computer has. Your computer can also use the serial link to interact with sensors or other devices connected to Arduino.

Implementing serial communications involves hardware and software. The hardware provides the electrical signaling between Arduino and the device it is talking to. The

Figure 4-1. Arduino Serial Monitor screen

software uses the hardware to send bytes or bits that the connected hardware understands. The Arduino serial libraries insulate you from most of the hardware complexity, but it is helpful for you to understand the basics, especially if you need to troubleshoot any difficulties with serial communications in your projects.

Serial Hardware

Serial hardware sends and receives data as electrical pulses that represent sequential bits. The zeros and ones that carry the information that makes up a byte can be represented in various ways. The scheme used by Arduino is 0 volts to represent a bit value of 0, and 5 volts (or 3.3 volts) to represent a bit value of 1.

Using 0 volts (for 0) and 5 volts (for 1) is very common. This is referred to as the *TTL level* because that was how signals were represented in one of the first implementations of digital logic, called Transistor-Transistor Logic (TTL).

Boards including the Uno, Duemilanove, Diecimila, Nano, and Mega have a chip to convert the hardware serial port on the Arduino chip to Universal Serial Bus (USB) for connection to the hardware serial port. Other boards, such as the Mini, Pro, Pro Mini, Boarduino, Sanguino, and Modern Device Bare Bones Board, do not have USB support and require an adapter for connecting to your computer that converts TTL to USB. See <http://www.arduino.cc/en/Main/Hardware> for more details on these boards.

Some popular USB adapters include:

- Mini USB Adapter (<http://arduino.cc/en/Main/MiniUSB>)
- FTDI USB TTL Adapter (<http://www.ftdichip.com/Products/FT232R.htm>)
- Modern Device USB BUB board (<http://shop.moderndevice.com/products/usb-bub>)

Some serial devices use the RS-232 standard for serial connection. These usually have a nine-pin connector, and an adapter is required to use them with the Arduino. RS-232 is an old and venerated communications protocol that uses voltage levels not compatible with Arduino digital pins.

You can buy Arduino boards that are built for RS-232 signal levels, such as the Free-duino Serial v2.0 (<http://www.nkcelectronics.com/freedomino-serial-v20-board-kit-arduino-diecimila-compatib20.html>).

RS-232 adapters that connect RS-232 signals to Arduino 5V (or 3.3V) pins include the following:

- RS-232 to TTL 3V-5.5V adapter (<http://www.nkcelectronics.com/rs232-to-ttl-converter-board-33v232335.html>)
- P4 RS232 to TTL Serial Adapter Kits (<http://shop.moderndevice.com/products/p4>)
- RS232 Shifter SMD (http://www.sparkfun.com/commerce/product_info.php?products_id=449)

A standard Arduino has a single hardware serial port, but serial communication is also possible using software libraries to emulate additional ports (communication channels) to provide connectivity to more than one device. Software serial requires a lot of help from the Arduino controller to send and receive data, so it's not as fast or efficient as hardware serial.

The Arduino Mega has four hardware serial ports that can communicate with up to four different serial devices. Only one of these has a USB adapter built in (you could wire a USB-TTL adapter to any of the other serial ports). [Table 4-1](#) shows the port names and pins used for all of the Mega serial ports.

Table 4-1. Arduino Mega serial ports

Port name	Transmit pin	Receive pin
Serial	1 (also USB)	0 (also USB)
Serial1	18	19
Serial2	16	17
Serial3	14	15

Software Serial

You will usually use the built-in Arduino serial library to communicate with the hardware serial ports. Serial libraries simplify the use of the serial ports by insulating you from hardware complexities.

Sometimes you need more serial ports than the number of hardware serial ports available. If this is the case, you can use an additional library that uses software to emulate serial hardware. Recipes 4.13 and 4.14 show how to use a software serial library to communicate with multiple devices.

Serial Message Protocol

The hardware or software serial libraries handle sending and receiving information. This information often consists of groups of variables that need to be sent together. For the information to be interpreted correctly, the receiving side needs to recognize where each message begins and ends. Meaningful serial communication, or any kind of machine-to-machine communication, can only be achieved if the sending and receiving sides fully agree how information is organized in the message. The formal organization of information in a message and the range of appropriate responses to requests is called a *communications protocol*.

Messages can contain one or more special characters that identify the start of the message—this is called the *header*. One or more characters can also be used to identify the end of a message—this is called the *footer*. The recipes in this chapter show examples of messages in which the values that make up the body of a message can be sent in either text or binary format.

Sending and receiving messages in text format involves sending commands and numeric values as human-readable letters and words. Numbers are sent as the string of digits that represent the value. For example, if the value is 1234, the characters 1, 2, 3, and 4 are sent as individual characters.

Binary messages comprise the bytes that the computer uses to represent values. Binary data is usually more efficient (requiring fewer bytes to be sent), but the data is not as human-readable as text, which makes it more difficult to debug. For example, Arduino represents 1234 as the bytes 4 and 210 ($4 * 256 + 210 = 1234$). If the device you are connecting to sends or receives only binary data, that is what you will have to use, but if you have the choice, text messages are easier to implement and debug.

There are many ways to approach software problems, and some of the recipes in this chapter show two or three different ways to achieve a similar result. The differences (e.g., sending text instead of raw binary data) may offer a different balance between simplicity and efficiency. Where choices are offered, pick the solution that you find easiest to understand and adapt—this will probably be the first solution covered. Alternatives may be a little more efficient, or they may be more appropriate for a specific protocol that you want to connect to, but the “right way” is the one you find easiest to get working in your project.

The Processing Development Environment

Some of the examples in this chapter use the Processing language to send and receive serial messages on a computer talking to Arduino.

Processing is a free open source tool that uses a similar development environment to Arduino. You can read more about Processing and download everything you need at the [Processing website](#).

Processing is based on the Java language, but the Processing code samples in this book should be easy to translate into other environments that support serial communications. Processing comes with some example sketches illustrating communication between Arduino and Processing. SimpleRead is a Processing example that includes Arduino code. In Processing, select File→Examples→Libraries→Serial→SimpleRead to see an example that reads data from the serial port and changes the color of a rectangle when a switch connected to Arduino is pressed and released.

See Also

An Arduino RS-232 tutorial is available at <http://www.arduino.cc/en/Tutorial/ArduinoSoftwareRS232>. Lots of information and links are available at the Serial Port Central website, <http://www.lvr.com/serport.htm>.

In addition, a number of books on Processing are also available:

- *Getting Started with Processing: A Quick, Hands-on Introduction* by Casey Reas and Ben Fry (Make).
- *Processing: A Programming Handbook for Visual Designers and Artists* by Casey Reas and Ben Fry (MIT Press).
- *Visualizing Data* by Ben Fry (O'Reilly).
- *Processing: Creative Coding and Computational Art* by Ira Greenberg (Apress).
- *Making Things Talk* by Tom Igoe (Make). This book covers Processing and Arduino and provides many examples of communication code.

4.1 Sending Debug Information from Arduino to Your Computer

Problem

You want to send text and data to be displayed on your PC or Mac using the Arduino IDE or the serial terminal program of your choice.

Solution

This sketch prints sequential numbers on the Serial Monitor:

```
/*
 * SerialOutput sketch
 * Print numbers to the serial port
 */
void setup()
{
  Serial.begin(9600); // send and receive at 9600 baud
}

int number = 0;

void loop()
{
  Serial.print("The number is ");
  Serial.println(number); // print the number

  delay(500); // delay half second between numbers
  number++;  // to the next number
}
```

Connect Arduino to your computer just as you did in [Chapter 1](#) and upload this sketch. Click the Serial Monitor icon in the IDE and you should see the output displayed as follows:

```
The number is 0
The number is 1
The number is 2
```

Discussion

To print text and numbers from your sketch, put the `Serial.begin(9600)` statement in `setup()`, and then use `Serial.print()` statements to print the text and values you want to see.

The Arduino Serial Monitor function can display serial data sent from Arduino. To start the Serial Monitor, click the Serial Monitor toolbar icon as shown in [Figure 4-2](#). A new window will open for displaying output from Arduino.

Figure 4-2. Clicking the Serial Monitor icon to see serial output

Your sketch must call the `Serial.begin()` function before it can use serial input or output. The function takes a single parameter: the desired communication speed. You must use the same speed for the sending side and the receiving side, or you will see gobbledygook (or nothing at all) on the screen. This example and most of the others in this book use a speed of 9,600 baud (*baud* is a measure of the number of bits transmitted per second). The 9,600 baud rate is approximately 1,000 characters per second. You can send at lower or higher rates (the range is 300 to 115,200), but make sure both sides use the same speed. The Serial Monitor sets the speed using the baud rate drop down (at the bottom right of the Serial Monitor window in [Figure 4-2](#)). If your output looks something like this:

```
`3???f<ïxï  ¯ ¯ ü`3???f<
```

you should check that the selected baud rate on your computer matches the rate set by `Serial.begin()` in your sketch.

If your sending and receiving serial speeds are set correctly but you are still getting unreadable text, check that you have the correct board selected in the IDE Tools→Board menu. If you have selected the wrong board, change it to the correct one and upload to the board again.

You can display text using the `Serial.print()` function. Strings (text within double quotes) will be printed as is (but without the quotes). For example, the following code:

```
Serial.print("The number is ");
```

prints this:

```
The number is
```

The values (numbers) that you print depend on the type of variable; see [Recipe 4.2](#) for more about this. But for now, printing an integer will print its numeric value, so if the variable `number` is `1`, the following code:

```
Serial.println(number);
```

will print this:

```
1
```

In the example sketch, the number printed will be `0` when the loop starts and will increase by one each time through the loop. The `ln` at the end of `println` causes the next print statement to start on a new line.

That should get you started printing text and the decimal value of integers. See [Recipe 4.2](#) for more detail on print formatting options.

You may want to consider a third-party terminal program that has more features than Serial Monitor. Displaying data in text or binary format (or both), displaying control characters, and logging to a file are just a few of the additional capabilities available from the many third-party terminal programs. Here are some that have been recommended by Arduino users:

CuteCom

An open source terminal program for Linux

Bray Terminal

A free executable for the PC

GNU screen

An open source virtual screen management program that supports serial communications; included with Linux and Mac OS X

moserial

Another open source terminal program for Linux

PuTTY

An open source SSH program for Windows; supports serial communications

RealTerm

An open source terminal program for the PC

ZTerm

A shareware program for the Mac

In addition, an article in the Arduino wiki explains how to configure Linux to communicate with Arduino using TTY (see <http://www.arduino.cc/playground/Interfacing/LinuxTTY>).

You can use a liquid crystal display as a serial output device, although it will be very limited in functionality. Check the documentation to see how your display handles carriage returns, as some displays may not automatically advance to a new line after `println` statements.

See Also

The Arduino LiquidCrystal library for text LCDs uses underlying print functionality similar to the Serial library, so you can use many of the suggestions covered in this chapter with that library (see [Chapter 11](#)).

4.2 Sending Formatted Text and Numeric Data from Arduino

Problem

You want to send serial data from Arduino displayed as text, decimal values, hexadecimal, or binary.

Solution

You can print data to the serial port in many different formats; here is a sketch that demonstrates all the format options:

```
/*
 * SerialFormatting
 * Print values in various formats to the serial port
 */
char chrValue = 65; // these are the starting values to print
int intValue = 65;
float floatValue = 65.0;

void setup()
{
 Serial.begin(9600);
}

void loop()
{
 Serial.println("chrValue: ");
 Serial.println(chrValue);
 Serial.println(chrValue,BYTE);
 Serial.println(chrValue,DEC);
```

```

Serial.println("intValue: ");
Serial.println(intValue);
Serial.println(intValue,BYTE);
Serial.println(intValue,DEC);
Serial.println(intValue,HEX);
Serial.println(intValue,OCT);
Serial.println(intValue,BIN);

Serial.println("floatValue: ");
Serial.println(floatValue);

delay(1000); // delay a second between numbers
chrValue++; // to the next value
intValue++;
}

```

The output (condensed here onto a few lines) is as follows:

```

chrValue: A  A 65
intValue: 65 A 65 41 101 1000001
floatValue: 65.00

chrValue: B  B 66
intValue: 66 B 66 42 102 1000010

```

Discussion

Printing a text string is simple: `Serial.print("hello world");` sends the text string “hello world” to a device at the other end of the serial port. If you want your output to print a new line after the output, use `Serial.println()` instead of `Serial.print()`.

Printing numeric values can be more complicated. The way that byte and integer values are printed depends on the type of variable and an optional formatting parameter. The Arduino language is very easygoing about how you can refer to the value of different data types (see [Recipe 2.2](#) for more on data types). But this flexibility can be confusing, because even when the numeric values are similar, the compiler considers them to be separate types with different behaviors. For example, printing a `char` will not necessarily produce the same output as printing an `int` of the same value.

Here are some specific examples; all of them create variables that have similar values:

```

char asciiValue = 'A'; // ASCII A has a value of 65
char chrValue = 65; // an 8 bit character, this also is ASCII 'A'
int intValue = 65; // a 16 bit integer set to a value of 65
float floatValue = 65.0; // float with a value of 65

```

[Table 4-2](#) shows what you will see when you print variables using Arduino routines.

Table 4-2. Output formats using `Serial.print`

	Print	Print	Print	Print	Print	Print
Data type	(val)	(val,DEC)	(val,BYTE)	(val,HEX)	(val,OCT)	(val,BIN)
char	A	65	A	41	101	1000001
int	65	65	A	41	101	1000001
long	Format of long is the same as int					
float	65.00	Formatting not supported for floating-point values				
double	65.00	double is the same as float				

The sketch in this recipe uses a separate line of source code for each print statement. This can make complex print statements bulky. For example, to print the following line:

```
At 5 seconds: speed = 17, distance = 120
```

you'd typically have to code it like this:

```
Serial.print("At ");
Serial.print(seconds);
Serial.print(" seconds: speed = ");
Serial.print(speed);
Serial.print(", distance = ");
Serial.println(distance);
```

That's a lot of code lines for a single line of output. You could combine them like this:

```
Serial.print("At "); Serial.print(seconds); Serial.print(" seconds, speed = ");
Serial.print(speed); Serial.print(", distance = ");Serial.println(distance);
```

Or you could use the *insertion-style* capability of the compiler used by Arduino to format your print statements. You can take advantage of some advanced C++ capabilities (streaming insertion syntax and templates) that you can use if you declare a streaming template in your sketch. This is most easily achieved by including the Streaming library developed by Mikal Hart. You can read more about this library and download the code from [Mikal's website](#).

If you use the Streaming library, the following gives the same output as the lines shown earlier:

```
Serial << "At " << seconds << " seconds, speed = " << speed << ", distance = "
<< distance;
```

See Also

[Chapter 2](#) provides more information on data types used by Arduino. The Arduino web reference at <http://arduino.cc/en/Reference/HomePage> covers the serial commands, and the Arduino web reference at <http://www.arduino.cc/playground/Main/StreamingOutput> covers streaming (insertion-style) output.

4.3 Receiving Serial Data in Arduino

Problem

You want to receive data on Arduino from a computer or another serial device; for example, to have Arduino react to commands or data sent from your computer.

Solution

It's easy to receive 8-bit values (chars and bytes), because the `Serial` functions use 8-bit values. This sketch receives a digit (single characters 0 through 9) and blinks the LED on pin 13 at a rate proportional to the received digit value:

```
/*
 * SerialReceive sketch
 * Blink the LED at a rate proportional to the received digit value
 */
const int ledPin = 13; // pin the LED is connected to
int blinkRate=0; // blink rate stored in this variable

void setup()
{
  Serial.begin(9600); // Initialize serial port to send and receive at 9600 baud
  pinMode(ledPin, OUTPUT); // set this pin as output
}

void loop()
{
  if ( Serial.available()) // Check to see if at least one character is available
  {
 char ch = Serial.read();
 if(ch >= '0' && ch <= '9') // is this an ascii digit between 0 and 9?
 {
 blinkRate = (ch - '0'); // ASCII value converted to numeric value
 blinkRate = blinkRate * 100; // actual blinkrate is 100 mS times received
digit
 }
  }
  blink();
}

// blink the LED with the on and off times determined by blinkRate
void blink()
{
  digitalWrite(ledPin,HIGH);
  delay(blinkRate); // delay depends on blinkrate value
  digitalWrite(ledPin,LOW);
  delay(blinkRate);
}
```

Upload the sketch and send messages using the Serial Monitor. Open the Serial Monitor by clicking the Monitor icon (see [Recipe 4.1](#)) and type a digit in the text box at the top

of the Serial Monitor window. Clicking the Send button will send the character typed into the text box; you should see the blink rate change.

Discussion

Converting the received ASCII characters to numeric values may not be obvious if you are not familiar with the way ASCII represents characters. The following converts the character `ch` to its numeric value:

```
blinkRate = (ch - '0'); // ASCII value converted to numeric value
```

This is done by subtracting 48, because 48 is the ASCII value of the digit 0. For example, if `ch` is representing the character 1, its ASCII value is 49. The expression `49 - '0'` is the same as `49 - 48`. This equals 1, which is the numeric value of the character 1.

In other words, the expression `(ch - '0')` is the same as `(ch - 48)`; this converts the ASCII value of the variable `ch` to a numeric value.

To get a clearer idea of the relationship between the ASCII values of characters representing the digits 0 through 9 and their actual numeric values, see the ASCII table in [Appendix G](#).

Receiving numbers with more than one digit involves accumulating characters until a character that is not a valid digit is detected. The following code uses the same `setup()` and `blink()` functions as those shown earlier, but it gets digits until the newline character is received. It uses the accumulated value to set the blink rate.

The newline character (ASCII value 10) can be appended automatically each time you click Send. The Serial Monitor has a drop-down box at the bottom of the Serial Monitor screen (see [Figure 4-1](#)); change the option from “No line ending” to “Newline.”

Change the code that the `loop` code follows. Enter a value such as 123 into the Monitor text box and click Send, and the blink delay will be set to 123 milliseconds:

```
int value;

void loop()
{
  if( Serial.available())
  {
 char ch = Serial.read();
 if(ch >= '0' && ch <= '9') // is this an ascii digit between 0 and 9?
 {
 value = (value * 10) + (ch - '0'); // yes, accumulate the value
 }
 else if (ch == 10) // is the character the newline character
 {
 blinkRate = value; // set blinkrate to the accumulated value
 Serial.println(blinkRate);
 value = 0; // reset val to 0 ready for the next sequence of digits
 }
  }
}
```

```

 }
  }
  blink();
}

```

Each digit is converted from its ASCII value to its numeric value. Because the numbers are decimal numbers (base 10), each successive number is multiplied by 10. For example, the value of the number 234 is $2 * 100 + 3 * 10 + 4$. The code to accomplish that is:

```

 if(ch >= '0' && ch <= '9') // is this an ascii digit between 0 and 9?
 {
 value = (value * 10) + (ch - '0'); // yes, accumulate the value
 }

```

If you want to handle negative numbers, your code needs to recognize the minus ('-') sign. For example:

```

int value = 0;
int sign = 1;

void loop()
{
 if( Serial.available())
 {
 char ch = Serial.read();
 if(ch >= '0' && ch <= '9') // is this an ascii digit between 0 and 9?
 value = (value * 10) + (ch - '0'); // yes, accumulate the value
 else if( ch == '-')
 sign = -1;
 else // this assumes any char not a digit or minus sign terminates the value
 {
 value = value * sign ; // set value to the accumulated value
 Serial.println(value);
 value = 0; // reset value to 0 ready for the next sequence of digits
 sign = 1;
 }
 }
}

```

Another approach to converting text strings representing numbers is to use the C language conversion function called `atoi` (for `int` variables) or `atol` (for `long` variables). These obscurely named functions convert a string into integers or long integers. To use them you have to receive and store the entire string in a character array before you can call the conversion function.

This code fragment terminates the incoming digits on any character that is not a digit (or if the buffer is full):

```

const int MaxChars = 5; // an int string contains up to 5 digits and
 // is terminated by a 0 to indicate end of string
char strValue[MaxChars+1]; // must be big enough for digits and terminating null
int index = 0; // the index into the array storing the received digits

void loop()


```

```

{
  if( Serial.available())
  {
 char ch = Serial.read();
 if(index < MaxChars && ch >= '0' && ch <= '9'){
 strValue[index++] = ch; // add the ASCII character to the string;
 }
 else
 {
 // here when buffer full or on the first non digit
 strValue[index] = 0; // terminate the string with a 0
 blinkRate = atoi(strValue); // use atoi to convert the string to an int
 index = 0;
 }
  }
  blink();
}

```

strValue is a numeric string built up from characters received from the serial port.

See [Recipe 2.6](#) for information about character strings.

atoi (short for ASCII to integer) is a function that converts a character string to an integer (atol converts to a long integer).

See Also

A web search for “atoi” or “atol” provides many references to these functions. Also see the Wikipedia reference at <http://en.wikipedia.org/wiki/Atoi>.

4.4 Sending Multiple Text Fields from Arduino in a Single Message

Problem

You want to send a message that contains more than one piece of information (field). For example, your message may contain values from two or more sensors. You want to use these values in a program such as Processing, running on your PC or Mac.

Solution

The easiest way to do this is to send a text string with all the fields separated by a delimiting (separating) character, such as a comma:

```

// CommaDelimitedOutput sketch

void setup()

```

```

{
  Serial.begin(9600);
}

void loop()
{
  int value1 = 10; // some hardcoded values to send
  int value2 = 100;
  int value3 = 1000;

  Serial.print('H'); // unique header to identify start of message
  Serial.print(",");
  Serial.print(value1,DEC);
  Serial.print(",");
  Serial.print(value2,DEC);
  Serial.print(",");
  Serial.print(value3,DEC);
  Serial.print(","); // note that a comma is sent after the last field
  Serial.println(); // send a cr/lf
  delay(100);
}

```

Here is the Processing sketch that reads this data from the serial port:

```

//CommaDelimitedInput.pde (Processing Sketch)

import processing.serial.*;

Serial myPort; // Create object from Serial class
char HEADER = 'H';  // character to identify the start of a message
short LF = 10; // ASCII linefeed
short portIndex = 0; // select the com port, 0 is the first port

void setup() {
  size(200, 200);

  // WARNING!
  // If necessary, change the definition of portIndex at the top of this
  // sketch to the desired serial port.
  //
  println(Serial.list());
  println(" Connecting to -> " + Serial.list()[portIndex]);
  myPort = new Serial(this,Serial.list()[portIndex], 9600);
}

void draw() {
}

void serialEvent(Serial p)
{
  String message = myPort.readStringUntil(LF); // read serial data
}

```


```

if(message != null)
{
  print(message);
  String [] data = message.split(","); // Split the comma-separated message
  if(data[0].charAt(0) == HEADER) // check for header character in the
first field
  {
 for( int i = 1; i < data.length-1; i++) // skip the header and terminating
cr and lf
 {
 int value = Integer.parseInt(data[i]);
 println("Value" + i + " = " + value); //Print the value for each field
 }
 println();
  }
}
}

```

Discussion

The code in this recipe's Solution will send the following text string to the serial port (\r indicates a carriage return and \n indicates a line feed):

```
H10,100,1000,\r\n
```

You must choose a separating character that will never occur within actual data; if your data consists only of numeric values, a comma is a good choice for a delimiter. You may also want to ensure that the receiving side can determine the start of a message to make sure it has all the data for all the fields. You do this by sending a header character to indicate the start of the message. The header character must also be unique; it should not appear within any of the data fields and it must also be different from the separator character. The example here uses an uppercase *H* to indicate the start of the message. The message consists of the header, three comma-separated numeric values as ASCII strings, and a carriage return and line feed.

The carriage return and line-feed characters are sent whenever Arduino prints using the `println()` function, and this is used to help the receiving side know that the full message string has been received. A comma is sent after the last numerical value to aid the receiving side in detecting the end of the value.

The Processing code reads the message as a string and uses the Java `split()` method to create an array from the comma-separated fields.

In most cases, the first serial port will be the one you want when using a Mac and the last serial port will be the one you want when using Windows. The Processing sketch includes code that shows the ports available and the one currently selected—check that this is the port connected to Arduino.

See Also

The Processing website provides more information on installing and using this programming environment. See <http://processing.org/>.

4.5 Receiving Multiple Text Fields in a Single Message in Arduino

Problem

You want to receive a message that contains more than one field. For example, your message may contain an identifier to indicate a particular device (such as a motor or other actuator) and what value (such as speed) to set it to.

Solution

Arduino does not have the `split()` function used in the Processing code in [Recipe 4.4](#), but the functionality can be implemented as shown in this recipe. The following code receives a message with three numeric fields separated by commas. It uses the technique described in [Recipe 4.4](#) for receiving digits, and it adds code to identify comma-separated fields and store the values into an array:

```
/*
 * SerialReceiveMultipleFields sketch
 * This code expects a message in the format: 12,345,678
 * This code requires a newline character to indicate the end of the data
 * Set the serial monitor to send newline characters
 */

const int NUMBER_OF_FIELDS = 3; // how many comma separated fields we expect
int fieldIndex = 0; // the current field being received
int values[NUMBER_OF_FIELDS]; // array holding values for all the fields

void setup()
{
  Serial.begin(9600); // Initialize serial port to send and receive at 9600 baud
}

void loop()
{
  if( Serial.available())
  {
 char ch = Serial.read();
 if(ch >= '0' && ch <= '9') // is this an ascii digit between 0 and 9?
 {
 // yes, accumulate the value
 values[fieldIndex] = (values[fieldIndex] * 10) + (ch - '0');
 }
  }
}
```

```

else if (ch == ',') // comma is our separator, so move on to the next field
{
 if(fieldIndex < NUMBER_OF_FIELDS-1)
 fieldIndex++; // increment field index
 }
else
{
 // any character not a digit or comma ends the acquisition of fields
 // in this example it's the newline character sent by the Serial Monitor
 Serial.print( fieldIndex +1);
 Serial.println(" fields received:");
 for(int i=0; i <= fieldIndex; i++)
 {
 Serial.println(values[i]);
 values[i] = 0; // set the values to zero, ready for the next message
 }
 fieldIndex = 0; // ready to start over
}
}
}
}

```

Discussion

This sketch accumulates values (as explained in [Recipe 4.3](#)), but here each value is added to an array (which must be large enough to hold all the fields) when a comma is received. A character other than a digit or comma (such as the newline character; see [Recipe 4.3](#)) triggers the printing of all the values that have been stored in the array.

Another approach is to use a library called TextFinder, which is available from the Arduino Playground or from the [website for this book](#). TextFinder was created to extract information from web streams (see [Chapter 15](#)), but it works just as well with serial data. The following sketch uses TextFinder to provide similar functionality to the previous sketch:

```

#include <TextFinder.h>

TextFinder finder(Serial);

const int NUMBER_OF_FIELDS = 3; // how many comma-separated fields we expect
int fieldIndex = 0; // the current field being received
int values[NUMBER_OF_FIELDS]; // array holding values for all the fields

void setup()
{
 Serial.begin(9600); // Initialize serial port to send and receive at 9600 baud
}

void loop()
{
 for(fieldIndex = 0; fieldIndex < 3; fieldIndex ++ )
 {
 values[fieldIndex] = finder.getValue(); // get a numeric value
 }
}

```

```

 }
 Serial.print( fieldIndex);
 Serial.println(" fields received:");
 for(int i=0; i < fieldIndex; i++)
 {
 Serial.println(values[i]);
 }
 fieldIndex = 0; // ready to start over
}

```

You can download the TextFinder library from <http://www.arduino.cc/playground/Code/TextFinder>.

Here is a summary of the methods supported by TextFinder (not all are used in the preceding example):

boolean find(char *target);

Reads from the stream until the given target is found. It returns **true** if the target string is found. A return of **false** means the data has not been found anywhere in the stream and that there is no more data available. Note that TextFinder takes a single pass through the stream; there is no way to go back to try to find or get something else (see the **findUntil** method).

boolean findUntil(char *target, char *terminate);

Similar to the **find** method, but the search will stop if the terminate string is found. Returns **true** only if the target is found. This is useful to stop a search on a keyword or terminator. For example:

```
finder.findUntil("target", "\n");
```

will try to seek to the string "value", but will stop at a newline character so that your sketch can do something else if the target is not found.

long getValue();

Returns the first valid (long) integer value. Leading characters that are not digits or a minus sign are skipped. The integer is terminated by the first nondigit character following the number. If no digits are found, the function returns 0.

long getValue(char skipChar);

Same as **getValue**, but the given **skipChar** within the numeric value is ignored. This can be helpful when parsing a single numeric value that uses a comma between blocks of digits in large numbers, but bear in mind that text values formatted with commas cannot be parsed as a comma-separated string.

float getFloat();

The float version of **getValue**.

int getString(char *pre_string, char *post_string, char *buf, int length);

Finds the **pre_string** and then puts the incoming characters into the given buffer until the **post_string** is detected. The end of the string is determined by a match of a character to the first char **post_string**. Strings longer than the given **length**

are truncated to fit. The function returns the number of characters placed in the buffer (0 means no valid data was found).

See Also

[Chapter 15](#) provides more examples of `TextFinder` used to find and extract data from a stream.

4.6 Sending Binary Data from Arduino

Problem

You need to send data in binary format, because you want to pass information with the fewest number of bytes or because the application you are connecting to only handles binary data.

Solution

This sketch sends a header followed by two integer (16-bit) values as binary data. The values are generated using the Arduino `random` function (see [Recipe 3.11](#)):

```
/*
 * SendBinary sketch
 * Sends a header followed by two random integer values as binary data.
 */

int intValue; // an integer value (16 bits)

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  Serial.print('H'); // send a header character

  // send a random integer
  intValue = random(599); // generate a random number between 0 and 599
  // send the two bytes that comprise an integer
  Serial.print(lowByte(intValue), BYTE); // send the low byte
  Serial.print(highByte(intValue), BYTE); // send the high byte

  // send another random integer
  intValue = random(599); // generate a random number between 0 and 599
  // send the two bytes that comprise an integer
  Serial.print(lowByte(intValue), BYTE); // send the low byte
  Serial.print(highByte(intValue), BYTE); // send the high byte

  delay(1000);
}
```

Discussion

Sending binary data requires careful planning, because you will get gibberish unless the sending side and the receiving side understand and agree exactly how the data will be sent. Unlike text data, where the end of a message can be determined by the presence of the terminating carriage return (or another unique character you pick), it may not be possible to tell when a binary message starts or ends by looking just at the data—data that can have any value can therefore have the value of a header or terminator character.

This can be overcome by designing your messages so that the sending and receiving sides know exactly how many bytes are expected. The end of a message is determined by the number of bytes sent rather than detection of a specific character. This can be implemented by sending an initial value to say how many bytes will follow. Or you can fix the size of the message so that it's big enough to hold the data you want to send. Doing either of these is not always easy, as different platforms and languages can use different sizes for the binary data types—both the number of bytes and their order may be different from Arduino. For example, Arduino defines an `int` as two bytes, but Processing (Java) defines an `int` as four bytes (`short` is the Java type for a 16-bit integer). Sending an `int` value as text (as seen in earlier text recipes) simplifies this problem because each individual digit is sent as a sequential digit (just as the number is written). The receiving side recognizes when the value has been completely received by a carriage return or other nondigit delimiter. Binary transfers can only know about the composition of a message if it is defined in advance or specified in the message.

This recipe's Solution requires an understanding of the data types on the sending and receiving platforms and some careful planning. [Recipe 4.7](#) shows example code using the Processing language to receive these messages.

Sending single bytes is easy; use `Serial.print(byteVal)`. To send an integer from Arduino you need to send the low and high bytes that make up the integer (see [Recipe 2.2](#) for more on data types). You do this using the `lowByte` and `highByte` functions (see [Recipe 3.14](#)):

```
Serial.print(lowByte(intValue), BYTE);  
Serial.print(highByte(intValue), BYTE);
```

The preceding code sends the low byte followed by the high byte. The code can also be written without the `BYTE` parameter (see [Recipe 4.2](#)), but using the parameter is a useful reminder (when you come back later to make changes, or for others who may read your code) that your intention is to send bytes rather than ASCII characters.

Sending a long integer is done by breaking down the four bytes that comprise a `long` in two steps. The `long` is first broken into two 16-bit integers; each is then sent using the method for sending integers described earlier:

```
int longValue = 1000;  
int intValue;
```

First you send the lower 16-bit integer value:

```
intValue = longValue && 0xFFFF; // get the value of the lower 16 bits
Serial.print(lowByte(intVal), BYTE);
Serial.print(highByte(intVal), BYTE);
```

Then you send the higher 16-bit integer value:

```
intValue = longValue >> 16; // get the value of the higher 16 bits
Serial.print(lowByte(intVal), BYTE);
Serial.print(highByte(intVal), BYTE);
```

You may find it convenient to create functions to send the data. Here is a function that uses the code shown earlier to print a 16-bit integer to the serial port:

```
// function to send the given integer value to the serial port
void sendBinary(int value)
{
 // send the two bytes that comprise a two byte (16 bit) integer
 Serial.print(lowByte(value), BYTE); // send the low byte
 Serial.print(highByte(value), BYTE); // send the high byte
}
```

The following function sends the value of a `long` (4-byte) integer by first sending the two low (rightmost) bytes, followed by the high (leftmost) bytes:

```
// function to send the given long integer value to the serial port
void sendBinary(long value)
{
 // first send the low 16 bit integer value
 int temp = value && 0xFFFF; // get the value of the lower 16 bits
 sendBinary(temp);
 // then send the higher 16 bit integer value:
 temp = value >> 16; // get the value of the higher 16 bits
 sendBinary(temp);
}
```

These functions to send binary `int` and `long` values have the same name: `sendBinary`. The compiler distinguishes them by the type of value you use for the parameter. If your code calls `printBinary` with a 2-byte value, the version declared as `void sendBinary(int value)` will be called. If the parameter is a `long` value, the version declared as `void sendBinary(long value)` will be called. This behavior is called *function overloading*. [Recipe 4.2](#) provides another illustration of this; the different functionality you saw in `Serial.print` is due to the compiler distinguishing the different variable types used.

You can also send binary data using structures. Structures are a mechanism for organizing data, and if you are not already familiar with their use you may be better off sticking with the solutions described earlier. For those who are comfortable with the concept of structure pointers, the following is a function that will send the bytes within a structure to the serial port as binary data:

```
void sendStructure( char *structurePointer, int structureLength)
{
 int i;
```

```

 for (i = 0 ; i < structureLength ; i++)
 serial.print(structurePointer[i], BYTE);
}

sendStructure((char *)&myStruct, sizeof(myStruct));

```

Sending data as binary bytes is more efficient than sending data as text, but it will only work reliably if the sending and receiving sides agree exactly on the composition of the data. Here is a summary of the important things to check when writing your code:

Variable size

Make sure the size of the data being sent is the same on both sides. An integer is 2 bytes on Arduino, 4 bytes on most other platforms. Always check your programming language's documentation on data type size to ensure agreement. There is no problem with receiving a 2-byte Arduino integer as a 4-byte integer in Processing as long as Processing expects to get only two bytes. But be sure that the sending side does not use values that will overflow the type used by the receiving side.

Byte order

Make sure the bytes within an `int` or `long` are sent in the same order expected by the receiving side.

Synchronization

Ensure that your receiving side can recognize the beginning and end of a message. If you start listening in the middle of a transmission stream, you will not get valid data. This can be achieved by sending a sequence of bytes that won't occur in the body of a message. For example, if you are sending binary values from `analogRead`, these can only range from 0 to 1,023, so the most significant byte must be less than 4 (the `int` value of 1,023 is stored as the bytes 3 and 255); therefore, there will never be data with two consecutive bytes greater than 3. So, sending two bytes of 4 (or any value greater than 3) cannot be valid data and can be used to indicate the start or end of a message.

Structure packing

If you send or receive data as structures, check your compiler documentation to make sure the *packing* is the same on both sides. Packing is the padding that a compiler uses to align data elements of different sizes in a structure.

Flow control

Either choose a transmission speed that ensures that the receiving side can keep up with the sending side, or use some kind of *flow control*. Flow control is a handshake that tells the sending side that the receiver is ready to get more data.

See Also

[Chapter 2](#) provides more information on the variable types used in Arduino sketches.

Also, check the Arduino references for `lowByte` at <http://www.arduino.cc/en/Reference/LowByte> and `highByte` at <http://www.arduino.cc/en/Reference/HighByte>.

The Arduino compiler packs structures on byte boundaries; see the documentation for the compiler you use on your computer to set it for the same packing. If you are not clear on how to do this, you may want to avoid using structures to send data.

For more on flow control, see http://en.wikipedia.org/wiki/Flow_control.

4.7 Receiving Binary Data from Arduino on a Computer

Problem

You want to respond to binary data sent from Arduino in a programming language such as Processing. For example, you want to respond to Arduino messages sent in [Recipe 4.6](#).

Solution

This recipe's Solution depends on the programming environment you use on your PC or Mac. If you don't already have a favorite programming tool and want one that is easy to learn and works well with Arduino, Processing is an excellent choice.

Here are the two lines of Processing code to read a byte, taken from the Processing `SimpleRead` example (see this chapter's [introduction](#)):

```
if ( myPort.available() > 0) { // If data is available,
 val = myPort.read(); // read it and store it in val
```

As you can see, this is very similar to the Arduino code you saw in earlier recipes.

The following is a Processing sketch that sets the size of a rectangle proportional to the integer values received from the Arduino sketch in [Recipe 4.6](#):

```
/*
 * ReceiveBinaryData_P
 *
 * portIndex must be set to the port connected to the Arduino
 */
import processing.serial.*;

Serial myPort; // Create object from Serial class
short portIndex = 1; // select the com port, 0 is the first port

char HEADER = 'H';
int value1, value2; // Data received from the serial port

void setup()
{
 size(600, 600);
 // Open whatever serial port is connected to Arduino.
 String portName = Serial.list()[portIndex];
 println(Serial.list());
 println(" Connecting to -> " + Serial.list()[portIndex]);
 myPort = new Serial(this, portName, 9600);
```

```

}

void draw()
{
  // read the header and two binary *(16 bit) integers:
  if ( myPort.available() >= 5) // If at least 5 bytes are available,
  {
 if( myPort.read() == HEADER) // is this the header
 {
 value1 = myPort.read(); // read the least significant byte
 value1 = myPort.read() * 256 + value1; // add the most significant byte

 value2 = myPort.read(); // read the least significant byte
 value2 = myPort.read() * 256 + value2; // add the most significant byte

 println("Message received: " + value1 + "," + value2);
 }
  }
  background(255); // Set background to white
  fill(0); // set fill to black
  // draw rectangle with coordinates based on the integers received from Arduino
  rect(0, 0, value1,value2);
}

```

Discussion

The Processing language influenced Arduino, and the two are intentionally similar. The `setup` function in Processing is used to handle one-time initialization, just like in Arduino. Processing has a display window, and `setup` sets its size to `600 × 600` pixels with the call to `size(600,600)`.

The line `String portName = Serial.list()[portIndex]`; selects the serial port—in Processing, all available serial ports are contained in the `Serial.list` object and this example uses the value of a variable called `portIndex`. `println(Serial.list())` prints all the available ports, and the line `myPort = new Serial(this, portName, 9600)`; opens the port selected as `portName`. Ensure that you set `portIndex` to the serial port that is connected to your Arduino.

The `draw` function in Processing works like `loop` in Arduino; it is called repeatedly. The code in `draw` checks if data is available on the serial port; if so, bytes are read and converted to the integer value represented by the bytes. A rectangle is drawn based on the integer values received.

See Also

You can read more about Processing on the [Processing website](#).

4.8 Sending Binary Values from Processing to Arduino

Problem

You want to send binary bytes, integers, or long values from Processing to Arduino. For example, you want to send a message consisting of a message identifier “tag,” an index (perhaps indicating a particular device attached to Arduino), and a 16-bit value.

Solution

Use this code:

```
/* SendingBinaryToArduino
 * Language: Processing
 */
import processing.serial.*;

Serial myPort; // Create object from Serial class
public static final char HEADER = '|';
public static final char MOUSE = 'M';

void setup()
{
 size(200, 400);
 String portName = Serial.list()[0];
 myPort = new Serial(this, portName, 9600);
}

void draw(){
}

void serialEvent(Serial p) {
 // handle incoming serial data
 String inString = myPort.readStringUntil('\n');
 if(inString != null) {
 println( inString ); // echo text string from Arduino
 }
}
```

When the mouse is clicked in the Processing window, `sendMessage` will be called with `index` equal to the vertical position of the mouse in the window when clicked and `value` equal to the horizontal position. The window size was set to 200,400, so `index` would fit into a single byte and `value` would fit into two bytes:

```
void mousePressed() {
 int index = mouseY;
 int value = mouseX;
 sendMessage(MOUSE, index, value);
}
```

`sendMessage` sends a header, tag, and index as single bytes. It sends the value as two bytes, with the most significant byte first:

```
void sendMessage(char tag, int index, int value){
  // send the given index and value to the serial port
  myPort.write(HEADER);
  myPort.write(tag);
  myPort.write(index);
  char c = (char)(value / 256); // msb
  myPort.write(c);
  c = (char)(value & 0xff); // lsb
  myPort.write(c);
}
```

The Arduino code to receive this and echo the results back to Processing is:

```
//BinaryDataFromProcessing
```

The next three defines must mirror the definitions used in the sending program:

```
#define HEADER '|'
#define MOUSE 'M'
#define MESSAGE_BYTES 5 // the total bytes in a message

void setup()
{
  Serial.begin(9600);
}

void loop(){
```

The check to ensure that at least `MESSAGE_BYTES` have been received ensures that we don't try to process the message until all the required data is available:

```
if ( Serial.available() >= MESSAGE_BYTES)
{
```

Only read the rest of the message if a valid header has been received:

```
  if( Serial.read() == HEADER)
  {
 char tag = Serial.read();
 if(tag == MOUSE)
 {
 int index = Serial.read(); // this was sent as a char
 but it's ok to use it as an int
```

The next lines convert the two bytes back to an integer. `Serial.read() * 256`; restores the most significant byte to its original value. Compare this to Processing code that sent the two bytes comprising the value:

```
int val = Serial.read() * 256;
val = val + Serial.read();
Serial.print("Received mouse msg, index = ");
Serial.print(index);
Serial.print(", value ");
```

```

 Serial.println(val);
 }
 else
 {

```

If the code gets here, the tag was not recognized. This helps you to ignore data that may be incomplete or corrupted:

```

 Serial.print("got message with unknown tag ");
 Serial.println(tag);
 }
}
}
}

```

Discussion

This code is similar to the Processing code in the previous recipes, with the addition of a function called `sendMessage`. In this example, the function is called with three parameters: a tag, an index, and a value. The function first sends the header character to identify the start of the message. Then the single byte index is sent, followed by the two bytes that comprise the integer value. You can make your own version of this function to send the combination of values that you need for your application.

4.9 Sending the Value of Multiple Arduino Pins

Problem

You want to send groups of binary bytes, integers, or long values from Arduino. For example, you may want to send the values of the digital and analog pins to Processing.

Solution

This recipe sends a header followed by an integer containing the bit values of digital pins 2 to 13. This is followed by six integers containing the values of analog pins 0 through 5. [Chapter 5](#) has many recipes that set values on the analog and digital pins that you can use to test this sketch:

```

/*
 * SendBinaryFields
 * Sends digital and analog pin values as binary data
 */

const char HEADER = 'H'; // a single character header to indicate the start
of a message
// these are the values that will be sent in binary format

void setup()
{
 Serial.begin(9600);
 for(int i=2; i <= 13; i++)

```

```

 {
 pinMode(i, INPUT); // set pins 2 through 13 to inputs
 digitalWrite(i, HIGH); // turn on pull-ups
 }
}

void loop()
{
 Serial.print(HEADER,BYTE); // send the header
 // put the bit values of the pins into an integer
 int values = 0;
 int bit = 0;
 for(int i=2; i <= 13; i++)
 {
 bitWrite(values, bit, digitalRead(i)); // set the bit to 0 or 1 depending
 // on value of the given pin
 bit = bit + 1; // increment to the next bit
 }
 sendBinary(values); // send the integer

 for(int i=0; i < 6; i++)
 {
 values = analogRead(i);
 sendBinary(values); // send the integer
 }
 delay(1000); //send every second
}

// function to send the given integer value to the serial port
void sendBinary( int value)
{
 // send the two bytes that comprise an integer
 Serial.print(lowByte(value), BYTE); // send the low byte
 Serial.print(highByte(value), BYTE); // send the high byte
}

```

Discussion

The code sends a header (the character H), followed by an integer holding the digital pin values using the `bitRead` function to set a single bit in the integer to correspond to the value of the pin (see [Chapter 3](#)). It then sends six integers containing the values read from the six analog ports (see [Chapter 5](#) for more information). All the integer values are sent using `sendBinary`, introduced in [Recipe 4.6](#). The message is 15 bytes long—1 byte for the header, 2 bytes for the digital pin values, and 12 bytes for the six analog integers. The code for the digital and analog inputs is explained in [Chapter 5](#).

Assuming analog pins have values of 0 on pin 0, 100 on pin 1, and 200 on pin 2 through 500 on pin 5, and digital pins 2 through 7 are high and 8 through 13 are low, this is the decimal value of each byte that gets sent:

```

72 // the character 'H' - this is the header
 // two bytes in low high order containing bits representing pins 2-13
63 // binary 00111111 : this indicates that pins 2-7 are high

```

```

0 // this indicates that 8-13 are low

 // two bytes for each pin representing the analog value
0 // pin 0 has an integer value of 0 so this is sent as two bytes
0

100 // pin 1 has a value of 100, sent as a byte of 100 and a byte of 0
0
...
 // pin 5 has a value of 500
244 // the remainder when dividing 500 by 256
1 // the number of times 500 can be divided by 256

```

This Processing code reads this message and prints the values to the Processing console:

```

/*
 * ReceiveMultipleFieldsBinary_P
 *
 * portIndex must be set to the port connected to the Arduino
 */

import processing.serial.*;

Serial myPort; // Create object from Serial class
short portIndex = 0; // select the com port, 0 is the first port

char HEADER = 'H';

void setup()
{
 size(200, 200);
 // Open whatever serial port is connected to Arduino.
 String portName = Serial.list()[portIndex];
 println(Serial.list());
 println(" Connecting to -> " + Serial.list()[portIndex]);
 myPort = new Serial(this, portName, 9600);
}

void draw()
{
 int val;

 if ( myPort.available() >= 15) // wait for the entire message to arrive
 {
 if( myPort.read() == HEADER) // is this the header
 {
 println("Message received:");
 // header found
 // get the integer containing the bit values
 val = readArduinoInt();
 // print the value of each bit
 for(int pin=2, bit=1; pin <= 13; pin++){
 print("digital pin " + pin + " = " );
 int isSet = (val & bit);
 if( isSet == 0)
 println("0");
 }
 }
 }
}

```

```

 else
 println("1");
 bit = bit * 2; // shift the bit
 }
 println();
 // print the six analog values
 for(int i=0; i < 6; i++){
 val = readArduinoInt();
 println("analog port " + i + " = " + val);
 }
 println("----");
 }
}

// return the integer value from bytes received on the serial port (in low,high
// order)
int readArduinoInt()
{
 int val; // Data received from the serial port

 val = myPort.read(); // read the least significant byte
 val = myPort.read() * 256 + val; // add the most significant byte
 return val;
}

```

The Processing code waits for 15 characters to arrive. If the first character is the header, it then calls the function named `readArduinoInt` to read two bytes and transform them back into an integer by doing the complementary mathematical operation that was performed by Arduino to get the individual bits representing the digital pins. The six integers are then representing the analog values.

See Also

To send Arduino values back to the computer or drive the pins from the computer (without making decisions on the board), consider using Firmata (<http://www.firmata.org>). The Firmata library is included in the Arduino software, and a library is available to use in Processing. You load the Firmata code onto Arduino, control whether pins are inputs or outputs from the computer, and then set or read those pins.

4.10 How to Move the Mouse Cursor on a PC or Mac

Problem

You want Arduino to interact with an application on your computer by moving the mouse cursor. Perhaps you want to move the mouse position in response to Arduino information. For example, suppose you have connected a Wii nunchuck (see [Recipe 13.2](#)) to your Arduino and you want your hand movements to control the position of the mouse cursor in a program running in a PC.

Solution

You can send serial commands that contain the mouse cursor position to a program running on the target computer. Here is a sketch that moves the mouse cursor based on the position of two potentiometers:

```
// SerialMouse sketch
#define potXPin 4
#define potYPin 5

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  int x = analogRead(potXPin);
  int y = analogRead(potYPin);
  Serial.print(x,DEC);
  Serial.print(",");
  Serial.print(y,DEC);
  Serial.println(); // send a cr/lf
  delay(50); // send position 20 times a second
}
```

Figure 4-3 illustrates the wiring for two potentiometers (see [Chapter 5](#) for more details).

Figure 4-3. Wiring for two potentiometers

The Processing code is based on the code shown in [Recipe 4.4](#):

```
/*
 * ArduinoMouse.pde (Processing sketch)
 */

/* WARNING: This sketch takes over your mouse
Press escape to close running sketch */

import processing.serial.*;

Serial myPort; // Create object from Serial class
Robot myRobot; // create object from Robot class;

public static final char HEADER = 'M'; // character to identify the start of
a message
public static final short LF = 10; // ASCII linefeed
public static final short portIndex = 1;  // select the com port, 0 is the first
port

void setup() {
 size(200, 200);
 println(Serial.list());
 println(" Connecting to -> " + Serial.list()[portIndex]);
 myPort = new Serial(this, Serial.list()[portIndex], 9600);
 try {
 myRobot = new Robot(); // the Robot class gives access to the mouse
 }
 catch (AWTException e) { // this is the Java exception handler
 e.printStackTrace();
 }
}

void draw() {

}

void serialEvent(Serial p) {
 String message = myPort.readStringUntil(LF); // read serial data
 if(message != null)
 {
 print(message);
 String [] data = message.split(","); // Split the comma-separated message
 if(data[0].charAt(0) == HEADER) // check for header character in the first
field
 {
 if( data.length > 3)
 {
 int x = Integer.parseInt(data[1]);
 int y = Integer.parseInt(data[2]);
 print("x= " + x);
 println(", y= " + y);
 myRobot.mouseMove(x,y); // move mouse to received x and y position
 }
 }
 }
}
```

```
}  
}
```

The Processing code splits the message containing the *x* and *y* coordinates and sends them to the `mouseMove` method of the Java `Robot` class.

Discussion

This technique for controlling applications running on your computer is easy to implement and should work with any operating system that can run the Processing application.

Some platforms require special privileges or extensions to access low-level input control. If you can't get control of the mouse, check the documentation for your operating system.

If you require Arduino to actually appear as though it were a mouse to the computer, you have to emulate the actual USB protocol real mice use. This protocol, for Human Interface Devices (HID), is complex, but Phillip Lindsay has some useful information and code at <http://code.google.com/p/vusb-for-arduino/>.

A runaway `Robot` object has the ability to remove your control over the mouse and keyboard if used in an endless loop.

See Also

Go to <http://java.sun.com/j2se/1.3/docs/api/java/awt/Robot.html> for more information on the Java `Robot` class.

An article on using the `Robot` class is available at http://www.developer.com/java/other/article.php/10936_2212401_1.

If you prefer to use a Windows programming language, the low-level Windows API function to insert keyboard and mouse events into the input stream is called `SendInput`. You can visit [http://msdn.microsoft.com/en-us/library/ms646310\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/ms646310(VS.85).aspx) for more information.

4.11 Controlling Google Earth Using Arduino

Problem

You want to control movement in an application such as Google Earth using sensors attached to Arduino. For example, you want sensors to detect hand movements to act

as the control stick for the flight simulator in Google Earth. The sensors could use a joystick (see [Recipe 6.17](#)) or a Wii nunchuck (see [Recipe 13.2](#)).

Solution

Google Earth lets you “fly” anywhere on Earth to view satellite imagery, maps, terrain, and 3D buildings (see [Figure 4-4](#)). It contains a flight simulator that can be controlled by a mouse, and this recipe uses techniques described in [Recipe 4.10](#) combined with a sensor connected to Arduino to provide the joystick input.

Figure 4-4. Google Earth flight simulator

This recipe’s Solution is based on the method used in [Recipe 4.10](#) for emulating a mouse by sending Arduino data to Processing. The Arduino code sends the horizontal and vertical positions determined by reading the joystick values (the joystick code is discussed in [Recipe 6.17](#)) from a PlayStation game controller:

```
*
* GoogleEarthPSX
*
* Send joystick data from PSX to Processing
* uses PSX library discussed in Recipe 6.17
*/

#include <Psx.h> // Includes the Psx Library

Psx Psx; // Create an instance of the Psx library
const int dataPin = 5;
```

```

const int cmdPin = 4;
const int attPin = 3;
const int clockPin = 2;
const int psxDelay = 10; // this determines the clock delay in microseconds

const byte nudge = 64; // the amount of movement to be sent when stick is pushed
const byte HEADER = 255; // this value is sent as the header
unsigned int data;
byte x,y, buttons;

void setup()
{
  Serial.begin(9600);
  Psx.setupPins(dataPin, cmdPin, attPin, clockPin, psxDelay); // initialize Psx
}

void loop()
{
  data = Psx.read(); // get the psx controller button data
  x = y = 127; // center x & y values, offsets are added if buttons pressed
  buttons = 0;

  if(data & psxLeft || data & psxSqu)
 x = x - nudge;
  if(data & psxDown || data & psxX)
 y = y + nudge;
  if(data & psxRight || data & psx0)
 x = x + nudge;
  if(data & psxUp || data & psxTri)
 y = y - nudge;
  if(data & psxStrt) // (Z button)
 buttons = buttons + 2;
  if(data & psxSlct) // (C button)
 buttons = buttons + 1;

  Serial.print(HEADER);
  Serial.print(x);
  Serial.print(y);
  Serial.print(buttons);

  delay(20); // send position 50 times a second
}

```

The Processing sketch reads the header byte and three data bytes for x and y mouse position and button state. The technique for handling binary data is discussed in [Recipe 4.7](#):

```

/**
 * GoogleEarthFS_P
 *
 * Read Arduino Serial packets
 * and send mouse position to Google Earth

```

```

*
*/

import processing.serial.*;

Serial myPort; // Create object from Serial class
int portIndex = 1;  // select the com port, 0 is the first port
int HEADER = 255;
int val; // Data received from the serial port

GoogleFS myGoogle;

void setup()
{
  size(256, 256);
  println(Serial.list());
  println(" Connecting to -> " + Serial.list()[portIndex]);
  myPort = new Serial(this, Serial.list()[portIndex], 9600);
  myGoogle = new GoogleFS();
  smooth();
  fill(255);
  background(255);
  println("Start Google FS in the center of your screen");
  println("center the mouse pointer in google earth
and press Z button to start");
  do{
 getData();
  }
  while(buttons != 2 ); // wait for data and Z button to start

  println("started");
  myGoogle.mousePress(InputEvent.BUTTON1_MASK); // starts the FS
}

int accx, accy, buttons;
int xOffset, yOffset = 0;

boolean getData(){
  if ( myPort.available() >= 4) { // If a data packet is available,
 if(myPort.read() == HEADER){ // check for header
 // erase the old markers
 stroke(255);
 ellipse(accx, accy, 4, 4);

 accx = myPort.read();
 accy = myPort.read();
 buttons = myPort.read();
 if(xOffset == 0){
 // here if first time
 xOffset = accx;
 yOffset = accy;
 }
 if( buttons == 1) {
 println("tbutton: c");
 }
 }
  }
}

```

```

 xOffset = accx;
 yOffset = accy;
 }
 if(buttons == 3 ){
 exit();
 }
 return true; // data available
}
}
return false;
}

void draw()
{
 if(getData()){
 if(buttons != 2 ){
 // only activate the mouse when the Z button is not pressed
 myGoogle.move(accx- xOffset, accy - yOffset);
 }

 print("accx: "); print(accx);
 print("\taccy: ");  print(accy);
 println();

 stroke(255,0,0); ellipse(accx, accy,4,4);
 }
}

class GoogleFS {
 Robot myRobot; // create object from Robot class;
 int centerX,centerY;
 GoogleFS(){
 try {
 myRobot = new Robot();
 }
 catch (AWTException e) {
 e.printStackTrace();
 }
 Dimension screen = java.awt.Toolkit.getDefaultToolkit().getScreenSize();
 centerY = (int)screen.getHeight() / 2 ;
 centerX = (int)screen.getWidth() / 2;
 }
 // moves mouse from center of screen by given offset
 void move(int offsetX, int offsetY){
 myRobot.mouseMove(centerX + 4 * offsetX,centerY + -4 * offsetY);
 }
 void mousePress( int button){
 myRobot.mousePress(button) ;
 }
}
}

```

Discussion

Arduino determines the horizontal and vertical positions by reading the joystick value from the PSX (PlayStation game controller). This control does not actually provide a

value proportional to the stick position, so the Arduino code sends an offset from the center when the stick is moved—this is the `nudge` variable and it determines the value of this offset, and therefore the sensitivity of the control. The state of the Select and Start switches is also sent (when pressed, Select has a value of 2 and Start has a value of 1; when both are pressed the value is 3, and when no button is pressed the value is 0).

Follow the instructions for connecting the PSX in [Recipe 6.17](#).

Google Earth is a free download; you can get it from the Google website, <http://earth.google.com/download-earth.html>. Download and run the version for your operating system to install it on your computer. Start Google Earth, and from the Tools menu, select Enter Flight Simulator. Select an aircraft (the SR22 is easier to fly than the F16) and an airport. The Joystick support should be left unchecked—you will be using the mouse to control the aircraft. Click the Start Flight button and immediately press the space bar to pause the simulator so that you can get the Processing sketch running.

Run the *GoogleEarthFS_P* sketch and press the Start button on the PSX controller. You will see a dot in the Processing draw window showing the joystick position, and you should see this move as you press the PSX controller joystick buttons. At this point, the mouse position is under the control of Arduino, but control returns to your computer mouse when you hold the PSX Start button. Make Google Earth the Active window by holding the PSX Start button and clicking on Google Earth.

You are now ready to fly. Release the PSX Start button, press Page Up on your keyboard a few times to increase the throttle, and then press the space bar on your keyboard to unpause the simulator. When the SR22 reaches an air speed that is a little over 100 knots, you can “pull back” on the stick and fly. Information explaining the simulator controls is available in the Help menu.

Here is another variation that sends a similar message to the Processing sketch. This one uses the Wii nunchuck code from [Recipe 13.2](#):

```
/*
 * WiichuckSerial
 *
 * based on code from Tod E. Kurt, http://thingm.com/
 * Modified to send serial packets to Processing
 */

#include <Wire.h>
#include "nunchuck_funcs.h"

int loop_cnt=0;
const byte header = 254; // a value to indicate start of message

byte accx,accy,joyx,joyy,buttons;

// set the current coordinates as the center points
```


```

void setup()
{
  Serial.begin(9600);
  nunchuck_setpowerpins();
  nunchuck_init(); // send the initialization handshake
  nunchuck_get_data(); // ignore the first time
  delay(50);
}

void loop()
{
  if( loop_cnt > 50 ) { // every 50 msec get new data
 loop_cnt = 0;

 nunchuck_get_data();

 accx = nunchuck_accelx();
 accy = nunchuck_accely();
 buttons = nunchuck_zbutton() * 2;
 buttons = buttons + nunchuck_cbutton(); // cbutton is least significant bit

 Serial.print((byte)HEADER); // value indicating start of message
 Serial.print((byte)accx);
 Serial.print((byte)accy);
 Serial.print((byte)buttons);

  }
  loop_cnt++;
  delay(1);
}

```

The connections are shown in [Recipe 13.2](#). Operation is similar to the PSX version, except you use the Z button on the nunchuck instead of the Start button.

See Also

The Google Earth website contains the downloadable code and instructions needed to get this going on your computer: <http://earth.google.com/>.

4.12 Logging Arduino Data to a File on Your Computer

Problem

You want to create a file containing information received over the serial port from Arduino. For example, you want to save the values of the digital and analog pins at regular intervals to a logfile.

Solution

We covered sending information from Arduino to your computer in previous recipes. This solution uses the same Arduino code explained in [Recipe 4.9](#). The Processing

sketch that handles file logging is based on the Processing sketch also described in that recipe.

This Processing sketch creates a file (using the current date and time as the filename) in a directory called *Arduino*. Messages received from Arduino are added to the file. Pressing any key saves the file and exits the program:

```
/*
 * ReceiveMultipleFieldsBinaryToFile_P
 *
 * portIndex must be set to the port connected to the Arduino
 * based on ReceiveMultipleFieldsBinary, this version saves data to file
 * Press any key to stop logging and save file
 */

import processing.serial.*;

PrintWriter output;
DateFormat fnameFormat= new SimpleDateFormat("yyMMdd_HHmm");
DateFormat timeFormat = new SimpleDateFormat("hh:mm:ss");
String fileName;

Serial myPort; // Create object from Serial class
short portIndex = 0; // select the com port, 0 is the first port
char HEADER = 'H';

void setup()
{
 size(200, 200);
 // Open whatever serial port is connected to Arduino.
 String portName = Serial.list()[portIndex];
 println(Serial.list());
 println(" Connecting to -> " + Serial.list()[portIndex]);
 myPort = new Serial(this, portName, 9600);
 Date now = new Date();
 fileName = fnameFormat.format(now);
 output = createWriter(fileName + ".txt"); // save the file in the sketch folder
}

void draw()
{
 int val;
 String time;

 if ( myPort.available() >= 15) // wait for the entire message to arrive
 {
 if( myPort.read() == HEADER) // is this the header
 {
 String timeString = timeFormat.format(new Date());
 println("Message received at " + timeString);
 output.println(timeString);
 // header found
 // get the integer containing the bit values
 val = readArduinoInt();
 }
 }
}
```

```

// print the value of each bit
for(int pin=2, bit=1; pin <= 13; pin++){
 print("digital pin " + pin + " = " );
 output.print("digital pin " + pin + " = " );
 int isSet = (val & bit);
 if( isSet == 0){
 println("0");
 output.println("0");
 }
 else {
 println("1");
 output.println("0");
 }
 bit = bit * 2; // shift the bit
}
// print the six analog values
for(int i=0; i < 6; i++){
 val = readArduinoInt();
 println("analog port " + i + "= " + val);
 output.println("analog port " + i + "= " + val);
}
println("----");
output.println("----");
}
}

void keyPressed() {
 output.flush(); // Writes the remaining data to the file
 output.close(); // Finishes the file
 exit(); // Stops the program
}

// return the integer value from bytes received on the serial port (in low,high
order)
int readArduinoInt()
{
 int val; // Data received from the serial port

 val = myPort.read(); // read the least significant byte
 val = myPort.read() * 256 + val; // add the most significant byte
 return val;
}

```

Don't forget that you need to set `portIndex` to the serial port connected to Arduino.

Discussion

The base name for the logfile is formed using the `DateFormat` function in Processing:

```
DateFormat fnameFormat= new SimpleDateFormat("yyMMdd_HHmm");
```

The full filename is created with code that adds a directory and file extension:

```
output = createWriter(fileName + ".txt");
```

The file will be created in the same directory as the Processing sketch (the sketch needs to be saved at least once to ensure that the directory exists). `createWriter` is the Processing function that opens the file; this creates an object (a unit of runtime functionality) called `output` that handles the actual file output. The text written to the file is the same as what is printed to the console in [Recipe 4.9](#), but you can format the file contents as required by using the standard string handling capabilities of Processing. For example, the following variation on the draw routine produces a comma-separated file that can be read by a spreadsheet or database. The rest of the Processing sketch can be the same, although you may want to change the extension from `.txt` to `.csv`:

```
void draw()
{
 int val;
 String time;

 if ( myPort.available() >= 15) // wait for the entire message to arrive
 {
 if( myPort.read() == HEADER) // is this the header
 {
 String timeString = timeFormat.format(new Date());
 output.print(timeString);
 val = readArduinoInt(); // read but don't output the digital values

 // output the six analog values delimited by a comma
 for(int i=0; i < 6; i++){
 val = readArduinoInt();
 output.print(", " + val);
 }
 output.println();
 }
 }
}
```

See Also

For more on `createWriter`, see http://processing.org/reference/createWriter_.html.

4.13 Sending Data to Two Serial Devices at the Same Time

Problem

You want to send data to a serial device such as a serial LCD, but you are already using the built-in serial port to communicate with your computer.

Solution

On a Mega this is not a problem, as it has four hardware serial ports; just create two serial objects and use one for the LCD and one for the computer:

```
void setup() {
  // initialize two serial ports on a megal
  Serial.begin(9600);
  Serial1.begin(9600);
}
```

On a standard Arduino board (such as the Uno or Duemilanove) that only has one hardware serial port, you will need to create an emulated or “soft” serial port.

You can use Mikal Hart’s NewSoftSerial, a serial port emulation library, available at <http://arduinoiana.org/libraries/newsoftserial>. Download and install NewSoftSerial.

The Arduino team is planning to provide NewSoftSerial with future Arduino downloads. Check the release notes for your Arduino version to see if this software is already included.

Select two available digital pins, one each for transmit and receive, and connect your serial device to them. It is convenient to use the hardware serial port for communication with the computer because this has a USB adapter on the board. Connect the device’s transmit line to the receive pin and the receive line to the transmit pin. In Figure 4-5, we have selected pin 2 as the receive pin and pin 3 as the transmit pin.

Figure 4-5. Connecting a serial device to a “soft” serial port

In your sketch, create a `NewSoftSerial` object and tell it which pins you chose as your emulated serial port. In this example, we’re creating an object named `serial_lcd`, which we instruct to use pins 2 and 3:

```
/*
 * NewSoftSerialOutput sketch
 * Output data to a software serial port
 */
```

```

#include <NewSoftSerial.h>
...
const int rxpin = 2; // pin used to receive from LCD
const int txpin = 3; // pin used to send to LCD
NewSoftSerial serial_lcd(txpin, rxpin); // new serial port on pins 2 and 3

void setup()
{
  Serial.begin(9600); // 9600 baud for the built-in serial port
  serial_lcd.begin(9600); // initialize the software serial port also for 9600
}

int number = 0;

void loop()
{
  serial_lcd.print("The number is "); // send text to the LCD
  serial_lcd.println(number); // print the number on the LCD
  Serial.print("The number is ");
  Serial.println(number); // print the number on the PC console

  delay(500); // delay half second between numbers
  number++; // to the next number
}

```

This sketch assumes that a serial LCD has been connected to pins 2 and 3 as shown in [Figure 4-5](#), and that a serial console is connected to the built-in port. The loop will repeatedly display the same message on each:

```

The number is 0
The number is 1
...

```

Discussion

Every Arduino microcontroller contains at least one built-in serial port. This special piece of hardware is responsible for generating the series of precisely timed pulses its partner device sees as data and for interpreting the similar stream that it receives in return. Although the Mega has four such ports, most Arduino flavors have only one. For projects that require connections to two or more serial devices, you'll need a software library that emulates the additional ports. A “software serial” library effectively turns an arbitrary pair of digital I/O pins into a new serial port.

Although one such library, `SoftwareSerial`, is included in every Arduino distribution, most programmers prefer to use the more powerful and feature-laden `NewSoftSerial` library. `NewSoftSerial` supports a wider range of baud rates and uses some advanced features of the Arduino processor to ensure more reliable data reception. It also supports multiple simultaneous emulated ports. You can read more about `NewSoftSerial` on [Mikal Hart's website](#).

[Table 4-3](#) compares the features of the `NewSoftSerial` and `SoftwareSerial` libraries.

Table 4-3. Feature comparison of two emulation libraries

Feature	NewSoftSerial	SoftwareSerial
Distributed with Arduino software	No ^a	Yes
Max transmit baud rate	115.2K	To about 9,600
Max receive baud rate	38.4K	To about 9,600
Supports 8 MHz processors	Yes	No
Reliable interrupt-driven receives	Yes	No
Supports multiple emulated ports	Yes	No
.available() and .overflow() methods	Yes	N/A

^a Note that as of Arduino release 22, NewSoftSerial was available only as a third-party library, but future releases may include it with the base distribution.

To build your software serial port, you select a pair of pins that will act as the port’s transmit and receive lines in much the same way that pins 1 and 0 are controlled by Arduino’s built-in port. In [Figure 4-5](#), pins 3 and 2 are shown, but any available digital pins can be used. It’s wise to avoid using 0 and 1, because these are already being driven by the built-in port.

The syntax for writing to the soft port is identical to that for the hardware port. In the example sketch, data is sent to both the “real” and emulated ports using `print()` and `println()`:

```
serial_lcd.print("The number is "); // send text to the LCD
serial_lcd.println(number); // send the number on the LCD

Serial.print("The number is "); // send text to the hardware port
Serial.println(number); // to output on Arduino Serial Monitor
```

If you are using a *unidirectional* serial device—that is, one that only sends or receives—you can conserve resources by specifying a nonexistent pin number in the `NewSoftSerial` constructor for the line you don’t need. For example, a serial LCD is fundamentally an output-only device. If you don’t expect (or want) to receive data from it, you can tell `NewSoftSerial` using this syntax:

```
#include <NewSoftSerial.h>
...
const int no_such_pin = 255;
const int txpin = 3;
NewSoftSerial serial_lcd(txpin, no_such_pin); // TX-only on pin 3
```

In this case, we would only physically connect a single pin (3) to the serial LCD’s “input” or “RX” line.

4.14 Receiving Serial Data from Two Devices at the Same Time

Problem

You want to receive data from a serial device such as a serial GPS, but you are already using the built-in serial port to communicate with your computer.

Solution

This problem is similar to the preceding one, and indeed the solution is much the same. If your Arduino's serial port is connected to the console and you want to attach a second serial device, you must create an emulated port using a software serial library such as NewSoftSerial. In this case, we will be receiving data from the emulated port instead of writing to it, but the basic solution is very similar.

Download NewSoftSerial from [Mikal Hart's website](#). Select two pins to use as your transmit and receive lines.

Connect your GPS as shown in [Figure 4-6](#). Rx (receive) is not used in this example, so you can ignore the Rx connection to pin 3 if your GPS does not have a receive pin.

Figure 4-6. Connecting a serial GPS device to a “soft” serial port

As you did in [Recipe 4.13](#), create a `NewSoftSerial` object in your sketch and tell it which pins to control. In the following example, we define a soft serial port called `serial_gps`, using pins 2 and 3 for receive and transmit, respectively:

```
/*  
 * NewSoftSerialInput sketch  
 * Read data from a software serial port  
 */
```


```

#include <NewSoftSerial.h>
const int rxpin = 2; // pin used to receive from GPS
const int txpin = 3; // pin used to send to GPS
NewSoftSerial serial_gps(txpin, rxpin); // new serial port on pins 2 and 3

void setup()
{
  Serial.begin(9600); // 9600 baud for the built-in serial port
  serial_gps.begin(4800); // initialize the port, most GPS devices use 4800 baud
}

void loop()
{
  if (serial_gps.available() > 0) // any character arrived yet?
  {
 char c = serial_gps.read(); // if so, read it from the GPS
 Serial.print(c, BYTE); // and echo it to the serial console
  }
}

```

This short sketch simply forwards all incoming data from the GPS to the Arduino Serial Monitor. If the GPS is functioning and your wiring is correct, you should see GPS data displayed on the Serial Monitor.

Discussion

You initialize an emulated NewSoftSerial port by providing pin numbers for transmit and receive. The following code will set up the port to send on pin 2 and receive on pin 3:

```

const int rxpin = 2; // pin used to receive from GPS
const int txpin = 3; // pin used to send to GPS
NewSoftSerial serial_gps(txpin, rxpin); // new serial port on pins 2 and 3

```

The syntax for reading an emulated port is very similar to that for reading from a built-in port. First check to make sure a character has arrived from the GPS with `available()`, and then read it with `read()`.

It's important to remember that software serial ports consume time and resources. An emulated serial port must do everything that a hardware port does, using the same processor your sketch is trying to do “real work” with. Whenever a new character arrives, the processor must interrupt whatever it was doing to handle it. This can be time-consuming. At 4,800 baud, for example, it takes the Arduino about two milliseconds to process a single character. While two milliseconds may not sound like much, consider that if your peer device—say, the GPS unit shown earlier—transmits 200 to 250 characters per second, your sketch is spending 40 to 50 percent of its time trying to keep up with the serial input. This leaves very little time to actually *process* all that data. The lesson is that if you have two serial devices, when possible connect the one with the higher bandwidth consumption to the built-in (hardware) port. If you must connect a high-bandwidth device to a software serial port, make sure the rest of your sketch's loop is very efficient.

Receiving data from multiple NewSoftSerial ports

With NewSoftSerial (but not SoftwareSerial), it is possible to create multiple “soft” serial ports in the same sketch. This is a useful way to control, say, several XBee radios in the same project. The caveat is that at any given time, only one of these ports can actively receive data. Reliable reception on a software port requires the processor’s undivided attention. That’s why NewSoftSerial can only activate one port for data reception at a given time. (This restriction does not apply to *sending* data, only receiving it. See the NewSoftSerial documentation for specifics.)

It is possible to receive on two different NewSoftSerial ports in the same sketch. You just have to take some care that you aren’t trying to receive from both at the same time. There are many successful designs which, say, monitor a serial GPS device for a while, then later in the sketch accept input from an XBee. The key is to alternate between them. NewSoftSerial considers the “active” port to be whichever port you have most recently accessed using the `read`, `print`, `println`, or `available` method. The following code fragment illustrates how you design a sketch to read first from one port and then from another:

```
/*
 * MultiRX sketch
 * Receive data from two software serial ports
 */

#include <NewSoftSerial.h>
const int rxpin1 = 2;
const int txpin1 = 3;
const int rxpin2 = 4;
const int txpin2 = 5;
NewSoftSerial gps(txpin1, rxpin1); // gps device connected to pins 2 and 3
NewSoftSerial xbee(txpin2, rxpin2); // gps device connected to pins 2 and 3

void setup()
{
  gps.begin(4800);
  xbee.begin(9600);
}

void loop()
{
  if (xbee.available() > 0) // xbee is active. Any characters available?
  {
 if (xbee.read() == 'y') // if xbee received a 'y' character
 {
 unsigned long start = millis(); // begin listening to the GPS
 while (start + 100000 > millis())
 // listen for 10 seconds
 }
  }
}
```

```

 {
 if (gps.available() > 0) // now gps device is active
 {
 char c = gps.read();
 // *** process gps data here
 }
 }
  }
}

```

This sketch is designed to treat the XBee radio as the active port until it receives a y character, at which point the GPS becomes active. After processing GPS data for 10 seconds, the sketch once again returns to listening to the XBee port. Data that arrives on an inactive port is simply discarded.

Note that the “active port” restriction only applies to multiple *soft* ports. If your design really must receive data from more than one serial device simultaneously, consider attaching one of these to the built-in hardware port. Alternatively, it is perfectly possible to add additional hardware ports to your projects using external chips, devices called *UARTs*.

4.15 Setting Up Processing on Your Computer to Send and Receive Serial Data

Problem

You want to use the Processing development environment to send and receive serial data.

Solution

You can get the Processing application from the Downloads section of the Processing website, <http://processing.org>. Files are available for each major operating system. Download the appropriate one for your operating system and unzip the file to somewhere that you normally store applications. On a Windows computer, this might be a location like *C:\Program Files\Processing*. On a Mac, it might be something like */Applications/Processing/*.

If you installed Processing on the same computer that is running the Arduino IDE, the only other thing you need to do is identify the serial port in Processing. The following Processing sketch prints the serial ports available:

```

/**
 * GettingStarted
 *
 * A sketch to list the available serial ports
 * and display characters received
 */

```

```

import processing.serial.*;

Serial myPort; // Create object from Serial class
int portIndex = 0;  // set this to the port connected to Arduino
int val; // Data received from the serial port

void setup()
{
  size(200, 200);
  println(Serial.list()); // print the list of all the ports
  println(" Connecting to -> " + Serial.list()[portIndex]);
  myPort = new Serial(this, Serial.list()[portIndex], 9600);
}

void draw()
{
  if ( myPort.available() > 0) // If data is available,
  {
 val = myPort.read(); // read it and store it in val
 print(val);
  }
}

```

If you are running Processing on a computer that is not running the Arduino development environment, you need to install the Arduino USB drivers ([Chapter 1](#) describes how to do this).

Set the variable `portIndex` to match the port used by Arduino. You can see the port numbers printed in the Processing text window (the area below the source code, not the separate Display window; see <http://processing.org/reference/environment>). [Recipe 1.4](#) describes how to find out which serial port your Arduino board is using.

Simple Digital and Analog Input

5.0 Introduction

The Arduino's ability to sense digital and analog inputs allows it to respond to you and to the world around you. This chapter introduces techniques you can use to do useful things with these inputs. This is the first of many chapters to come that cover electrical connections to Arduino. If you don't have an electronics background, you may want to look through [Appendix A](#) on electronic components, [Appendix B](#) on schematic diagrams and data sheets, [Appendix C](#) on building and connecting circuits, and [Appendix E](#) on hardware troubleshooting. In addition, many good introductory tutorials are available covering electronics. Two that are particularly relevant to Arduino are [Getting Started with Arduino](#) by Massimo Banzi (O'Reilly) and [Making Things Talk](#) by Tom Igoe (O'Reilly). Other books offering a background on electronics topics covered in this and the following chapters include *Getting Started in Electronics* by Forrest Mims (Master Publishing) and *Physical Computing* by Tom Igoe (Cengage).

If wiring components to your Arduino is new to you, be careful about how you connect and power the things you attach. Arduino uses a robust controller chip that can take a fair amount of abuse, but you can damage the chip if you connect the wrong voltages or short-circuit an output pin. Most Arduino controller chips are powered by 5 volts, and you must not connect external power to Arduino pins with a higher voltage than this (or 3.3 volts if your Arduino controller runs on this voltage).

Arduino boards that are aimed at beginners have the main chip in a socket that can be removed and replaced, so you don't need to replace the whole board if you damage the chip.

[Figure 5-1](http://www.arduino.cc/en/Main/Hardware) shows the arrangement of pins on a standard Arduino board. See <http://www.arduino.cc/en/Main/Hardware> for a list of all the official boards along with links to connection information for each. If your board is not on that list, check your board supplier's website for connection information.

Figure 5-1. Standard Arduino board

This chapter covers the Arduino pins that can sense *digital* and *analog* inputs. Digital input pins sense the presence and absence of voltage on a pin. Analog input pins measure a range of voltages on a pin.

The Arduino function to detect digital input is `digitalRead` and it tells your sketch if a voltage on a pin is **HIGH** (5 volts) or **LOW** (0 volts). The Arduino function to configure a pin for reading input is `pinMode(pin, INPUT)`.

On a typical board, there are 14 digital pins (numbered 0 to 13) as shown at the top of [Figure 5-1](#). Pins 0 and 1 (marked RX and TX) are used for the USB serial connection and should be avoided for other uses. If you need more digital pins on a standard board, you can use the analog pins as digital pins (analog pins 0 through 5 can be used as digital pins 14 through 19).

The Mega board has many more digital and analog pins. Digital pins 0 through 13 and analog pins 0 through 5 are located in the same place as on the standard board so that hardware shields designed for the standard board can fit onto a Mega. As with the standard board, you can use analog pins as digital pins, but with the Mega, analog pins 0 through 15 are digital pin numbers 54 through 69. [Figure 5-2](#) shows the Mega pin layout.

Most boards have an LED connected to pin 13, and some of the recipes use this as an output indicator. If your board does not have an LED on pin 13, skip ahead to [Recipe 7.1](#) if you need help connecting an LED to a digital pin.

Recipes covering digital input sometimes use external resistors to provide the voltage that is sensed by `digitalRead`. These resistors are called *pull-up* resistors (so named because the voltage is “pulled up” to the 5V line that the resistor is connected to) or

Figure 5-2. Arduino Mega board

pull-down resistors (the voltage is “pulled down” to 0 volts). Although 10K ohms is a commonly used value, anything between 4.7K and 20K or more will work; see [Appendix A](#) for more information about the components used in this chapter.

Unlike a digital value, which is only on or off, analog values are continuously variable. The volume setting of a device is a good example; it is not just on or off, but it can have a range of values in between. Many sensors provide information by varying the voltage to correspond to the sensor measurement. Arduino code uses a function called `analogRead` to get a value proportional to the voltage it sees on one of its analog pins. The value will be 0 if there are 0 volts on the pin and 1,023 for 5 volts. The value in between will be proportional to the voltage on the pin, so 2.5 volts (half of 5 volts) will result in a value of roughly 511 (half of 1,023). You can see the six analog input pins (marked 0 to 5) at the bottom of [Figure 5-1](#) (these pins can also be used as digital pins 14 to 19 if they are not needed for analog). Some of the analog recipes use a *potentiometer* (*pot* for short, also called a *variable resistor*) to vary the voltage on a pin. When choosing a potentiometer, a value of 10K is the best option for connecting to analog pins.

Although most of the circuits in this chapter are relatively easy to connect, you may want to consider getting a solderless breadboard to simplify your wiring to external components: some choices are the Jameco 20723 (two bus rows per side); RadioShack 276-174 (one bus row per side); Digi-Key 438-1045-ND; and SparkFun PRT-00137.

Another handy item is an inexpensive multimeter. Almost any will do, as long as it can measure voltage and resistance. Continuity checking and current measurement are nice additional features to have. (The Jameco 220812, RadioShack 22-810, and SparkFun TOL-00078 offer these features.)

5.1 Using a Switch

Problem

You want your sketch to respond to the closing of an electrical contact; for example, a pushbutton or other switch or an external device that makes an electrical connection.

Solution

Use `digitalRead` to determine the state of a switch connected to an Arduino digital pin set as input. The following code lights an LED when a switch is pressed ([Figure 5-3](#) shows how it should be wired up):

```
/*
  Pushbutton sketch
  a switch connected to pin 2 lights the LED on pin 13
*/

const int ledPin = 13; // choose the pin for the LED
const int inputPin = 2; // choose the input pin (for a pushbutton)

void setup() {
  pinMode(ledPin, OUTPUT); // declare LED as output
  pinMode(inputPin, INPUT); // declare pushbutton as input
}

void loop(){
  int val = digitalRead(inputPin); // read input value
  if (val == HIGH) // check if the input is HIGH
  {
 digitalWrite(ledPin, HIGH);  // turn LED on if switch is pressed
  }
  else
  {
 digitalWrite(ledPin, LOW); // turn LED off
  }
}
```


Standard Arduino boards have a built-in LED connected to pin 13. If your board does not, see [Recipe 7.1](#) for information on connecting an LED to an Arduino pin.

Discussion

The `setup` function configures the LED pin as `OUTPUT` and the switch pin as `INPUT`.

Figure 5-3. Switch connected using pull-down resistor

A pin must be set to **OUTPUT** mode for `digitalWrite` to control the pin's output voltage. It must be in **INPUT** mode to read the digital input.

The `digitalRead` function monitors the voltage on the input pin (`inputPin`), and it returns a value of **HIGH** if the voltage is high (5 volts) and **LOW** if the voltage is low (0 volts). Actually, any voltage that is greater than 2.5 volts (half of the voltage powering the chip) is considered **HIGH** and less than this is treated as **LOW**. If the pin is left unconnected (known as *floating*) the value returned from `digitalRead` is indeterminate (it may be **HIGH** or **LOW**, and it cannot be reliably used). The resistor shown in [Figure 5-3](#) ensures that the voltage on the pin will be low when the switch is not pressed, because the resistor “pulls down” the voltage to ground. When the switch is pushed, a connection is made between the pin and +5 volts, so the value on the pin interpreted by `digitalRead` changes from **LOW** to **HIGH**.

Do not connect a digital or analog pin to a voltage higher than 5 volts (or 3.3 volts on a 3.3V board). This can damage the pin and possibly destroy the entire chip. Also, make sure you don't wire the switch so that it shorts the 5 volts to ground (without a resistor). Although this may not damage the Arduino chip, it is not good for the power supply.

In this example, the value from `digitalRead` is stored in the variable `val`. This will be `HIGH` if the button is pressed, `LOW` otherwise.

The switch used in this example (and almost everywhere else in this book) makes electrical contact when pressed and breaks contact when not pressed. These switches are called Normally Open (NO); see [this book's website](#) for part numbers. The other kind of momentary switch is called Normally Closed (NC).

The output pin connected to the LED is turned on when you set `val` to `HIGH`, illuminating the LED.

Although Arduino sets all digital pins as inputs by default, it is a good practice to set this explicitly in your sketch to remind yourself about the pins you are using.

You may see similar code that uses `true` instead of `HIGH`; these can be used interchangeably (they are also sometimes represented as `1`). Likewise, `false` is the same as `LOW` and `0`. Use the form that best expresses the meaning of the logic in your application.

Almost any switch can be used, although the ones called *momentary tactile switches* are popular because they are inexpensive and can plug directly into a breadboard. See the [website for this book](#) for some supplier part numbers.

Here is another way to implement the logic in the preceding sketch:

```
void loop()
{
 digitalWrite(ledPin, digitalRead(inputPin)); // turn LED ON if input pin is
 HIGH, else turn OFF
}
```

This doesn't store the button state into a variable. Instead, it sets the LED on or off directly from the value obtained from `digitalRead`. It is a handy shortcut, but if you find it overly terse, there is no practical difference in performance, so pick whichever form you find easier to understand.

The pull-up code is similar to the pull-down version, but the logic is reversed: the value on the pin goes `LOW` when the button is pressed (see [Figure 5-4](#) for a schematic diagram of this). It may help to think of this as pressing the switch `DOWN`, causing the output to go `LOW`:

```
void loop()
{
 int val = digitalRead(inputPin); // read input value
 if (val == HIGH) // check if the input is HIGH
 {
 digitalWrite(ledPin, LOW);  // turn LED OFF
 }
}
```

```

else
{
  digitalWrite(ledPin, HIGH); // turn LED ON
}
}

```


Figure 5-4. Switch connected using pull-up resistor

See Also

The Arduino reference for `digitalRead`: <http://arduino.cc/en/Reference/DigitalRead>

The Arduino reference for `digitalWrite`: <http://arduino.cc/en/Reference/DigitalWrite>

The Arduino reference for `pinMode`: <http://arduino.cc/en/Reference/PinMode>

The Arduino references for constants (HIGH, LOW, etc.): <http://arduino.cc/en/Reference/Constants>

Arduino tutorial on digital pins: <http://arduino.cc/en/Tutorial/DigitalPins>

5.2 Using a Switch Without External Resistors

Problem

You want to simplify your wiring by eliminating external pull-up resistors when connecting switches.

Solution

As explained in [Recipe 5.1](#), digital inputs must have a resistor to hold the pin to a known value when the switch is not pressed. Arduino has internal pull-up resistors that can be enabled by writing a HIGH value to a pin that is in INPUT mode (the code for this is shown in [Recipe 5.1](#)).

For this example, the switch is wired as shown in [Figure 5-5](#). This is almost exactly the same as [Figure 5-4](#), but without an external resistor.

Figure 5-5. Switch wired for use with internal pull-up resistor

The switch is only connected between pin 2 and Gnd. Gnd is short for *ground* and is at 0 volts by definition:

```
/*
  Pullup sketch
  a switch connected to pin 2 lights the LED on pin 13
*/

const int ledPin = 13; // output pin for the LED
const int inputPin = 2; // input pin for the switch


void setup() {
  pinMode(ledPin, OUTPUT);
  pinMode(inputPin, INPUT);
  digitalWrite(inputPin, HIGH); // turn on internal pull-up on the inputPin
}
```

```

}

void loop(){
  int val = digitalRead(inputPin); // read input value
  if (val == HIGH) // check if the input is HIGH
  {
 digitalWrite(ledPin, HIGH); // turn LED OFF
  }
  else
  {
 digitalWrite(ledPin, LOW); // turn LED ON
  }
}

```


There are a few Gnd pins on an Arduino board; they are all connected, so pick whichever is convenient.

Discussion

You enable internal pull-up resistors by writing a `HIGH` value to a pin in input mode. Using `digitalWrite(pin, HIGH)` on a pin in input mode may not be intuitive at first, but you'll soon get used to it. You can turn the pull-up off by writing a `LOW` value to the pin.

If your application switches the pin mode back and forth between input and output, bear in mind that the state of the pin will remain `HIGH` or `LOW` when you change modes. In other words, if you have set an output pin `HIGH` and then change to input mode, the pull-up will be on, and reading the pin will produce a `HIGH`. If you set the pin `LOW` in output mode with `digitalWrite(pin, LOW)` and then change to input mode with `pinMode(pin, INPUT)`, the pull-up will be off. If you turn a pull-up on, changing to output mode will set the pin `HIGH`, which could, for example, unintentionally light an LED connected to it.

The internal pull-up resistors are 20K ohms. This is suitable for most applications, but some devices may require lower-value resistors—see the data sheet for external devices you want to connect to Arduino to see if the internal pull-ups are suitable or not.

5.3 Reliably Detecting the Closing of a Switch

Problem

You want to avoid false readings due to *contact bounce* (contact bounce produces spurious signals at the moment the switch contacts close or open). The process of eliminating spurious readings is called *debouncing*.

Solution

There are many ways to solve this problem; here is one using the wiring shown in [Figure 5-3](#) from [Recipe 5.1](#):

```
/*
  Debounce sketch
  a switch connected to pin 2 lights the LED on pin 13
  debounce logic prevents misreading of the switch state
*/

const int inputPin = 2; // the number of the input pin
const int ledPin = 13; // the number of the output pin
const int debounceDelay = 10; // milliseconds to wait until stable

// debounce returns true if the switch in the given pin is closed and stable
boolean debounce(int pin)
{
  boolean state;
  boolean previousState;

  previousState = digitalRead(pin); // store switch state
  for(int counter=0; counter < debounceDelay; counter++)
  {
 delay(1); // wait for 1 millisecond
 state = digitalRead(pin); // read the pin
 if( state != previousState)
 {
 counter = 0; // reset the counter if the state changes
 previousState = state; // and save the current state
 }
  }
  // here when the switch state has been stable longer than the debounce period

  return state;
}

void setup()
{
  pinMode(inputPin, INPUT);
  pinMode(ledPin, OUTPUT);
}

void loop()
{
  if(debounce(inputPin))
  {
 digitalWrite(ledPin, HIGH);
  }
}
```

The `debounce` function is called (used) with the pin number of the switch you want to debounce; the function returns `true` if the switch is pressed and stable. It returns `false` if it is not pressed or not yet stable.

Discussion

The `debounce` method checks to see if it gets the same reading from the switch after a delay that needs to be long enough for the switch contacts to stop bouncing. You may require longer intervals for “bouncier” switches (some switches can require as much as 50 ms or more). The function works by repeatedly checking the state of the switch for as many milliseconds as defined in the `debounce` time. If the switch remains stable for this time, the state of the switch will be returned (`true` if pressed and `false` if not). If the switch state changes within the debounce period, the counter is reset so that the checks start over until the switch state does not change within the debounce time.

If your wiring uses pull-up resistors instead of pull-down resistors (see [Recipe 5.2](#)) you need to invert the value returned from the `debounce` function, because the state goes LOW when the switch is pressed using pull-ups, but the function should return `true` (`true` is the same as HIGH) when the switch is pressed. The debounce code using pull-ups is as follows; only the last four lines (highlighted) are changed from the previous version:

```
boolean debounce(int pin)
{
 boolean state;
 boolean previousState;

 previousState = digitalRead(pin); // store switch state
 for(int counter=0; counter < debounceDelay; counter++)
 {
 delay(1); // wait for 1 millisecond
 state = digitalRead(pin); // read the pin
 if( state != previousState)
 {
 counter = 0; // reset the counter if the state changes
 previousState = state; // and save the current state
 }
 }
 // here when the switch state has been stable longer than the debounce period
 if(state == LOW) // LOW means pressed (because pull-ups are used)
 return true;
 else
 return false;
}
```

For testing, you can add a count variable to display the number of presses. If you view this on the Serial Monitor (see [Chapter 4](#)), you can see whether it increments once per press. Increase the value of `debounceDelay` until the count keeps step with the presses. The following fragment prints the value of `count` when used with the `debounce` function shown earlier:

```
int count; // add this variable to store the number of presses

void setup()
{
 pinMode(inPin, INPUT);
```

```

 pinMode(outPin, OUTPUT);
 Serial.begin(9600); // add this to the setup function
}

void loop()
{
 if(debounce(inPin))
 {
 digitalWrite(outPin, HIGH);
 count++; // increment count
 Serial.println(count); // display the count on the Serial Monitor
 }
}

```

This `debounce()` function will work for any number of switches, but you must ensure that the pins used are in input mode.

A potential disadvantage of this method for some applications is that from the time the `debounce` function is called, everything waits until the switch is stable. In most cases this doesn't matter, but your sketch may need to be attending to other things while waiting for your switch to stabilize. You can use the code shown in [Recipe 5.4](#) to overcome this problem.

See Also

See the Debounce example sketch distributed with Arduino. From the File menu, select Examples→Digital→Debounce.

5.4 Determining How Long a Switch Is Pressed

Problem

Your application wants to detect the length of time a switch has been in its current state. Or you want to increment a value while a switch is pushed and you want the rate to increase the longer the switch is held (the way many electronic clocks are set). Or you want to know if a switch has been pressed long enough for the reading to be stable (see [Recipe 5.3](#)).

Solution

The following sketch demonstrates the setting of a countdown timer. The wiring is the same as in [Figure 5-5](#) from [Recipe 5.2](#). Pressing a switch sets the timer by incrementing the timer count; releasing the switch starts the countdown. The code debounces the switch and accelerates the rate at which the counter increases when the switch is held for longer periods. The timer count is incremented by one when the switch is initially pressed (after debouncing). Holding the switch for more than one second increases the increment rate by four; holding the switch for four seconds increases the rate by ten.

Releasing the switch starts the countdown, and when the count reaches zero, a pin is set HIGH (in this example, lighting an LED):

```
/*
 SwitchTime sketch
 Countdown timer that decrements every tenth of a second
 lights an LED when 0
 Pressing button increments count, holding button down increases
 rate of increment

*/

const int ledPin = 13; // the number of the output pin
const int inPin = 2; // the number of the input pin

const int debounceTime = 20; // the time in milliseconds required
for the switch to be stable
const int fastIncrement = 1000;  // increment faster after this many
milliseconds
const int veryFastIncrement = 4000; // and increment even faster after
this many milliseconds
int count = 0; // count decrements every tenth of a
second until reaches 0

void setup()
{
  pinMode(inPin, INPUT);
  digitalWrite(inPin, HIGH); // turn on pull-up resistor
  pinMode(ledPin, OUTPUT);
  Serial.begin(9600);
}

void loop()
{
  int duration = switchTime();
  if( duration > veryFastIncrement)
 count = count + 10;
  else if ( duration > fastIncrement)
 count = count + 4;
  else if ( duration > debounceTime)
 count = count + 1;

  else
  {
 // switch not pressed so service the timer
 if( count == 0)
 digitalWrite(ledPin, HIGH); // turn the LED on if the count is 0
 else
 {
 digitalWrite(ledPin, LOW); // turn the LED off if the count is not 0
 count = count - 1; // and decrement the count
 }
  }
}
```

```

 Serial.println(count);
 delay(100);
}

// return the time in milliseconds that the switch has been in pressed (LOW)
long switchTime()
{
 // these variables are static - see Discussion for an explanation
 static unsigned long startTime = 0; // the time the switch state change was
 first detected
 static boolean state; // the current state of the switch

 if(digitalRead(inPin) != state) // check to see if the switch has changed state
 {
 state = ! state; // yes, invert the state
 startTime = millis(); // store the time
 }
 if( state == LOW)
 return millis() - startTime; // switch pushed, return time in milliseconds
 else
 return 0; // return 0 if the switch is not pushed (in the HIGH state);
}

```

Discussion

The heart of this recipe is the `switchTime` function. This returns the number of milliseconds that the switch has been pressed. Because this recipe uses internal pull-up resistors (see [Recipe 5.2](#)), the `digitalRead` of the switch pin will return `LOW` when the switch is pressed.

The `loop` checks the value returned from `switchTime` to see what should happen. If the time the switch has been held down is long enough for the fastest increment, the counter is incremented by that amount; if not, it checks the `fast` value to see if that should be used; if not, it checks if the switch has been held down long enough to stop bouncing and if so, it increments a small amount. At most, one of those will happen. If none of them are `true`, the switch is not being pressed, or it has not been pressed long enough to have stopped bouncing. The counter value is checked and an LED is turned on if it is zero; if it's not zero, the counter is decremented and the LED is turned off.

You can use the `switchTime` function just for debouncing a switch. The following code handles debounce logic by calling the `switchTime` function:

```

const int  debounceTime = 20; // the time in milliseconds that the switch
needs to be stable

if( switchTime() > debounceTime);
 Serial.print("switch is debounced");

```

This approach to debouncing can be handy if you have more than one switch, because you can peek in and look at the amount of time a switch has been pressed and process other tasks while waiting for a switch to become stable. To implement this, you need to store the current state of the switch (pressed or not) and the time the state last

changed. There are many ways to do this—in this example, you will use a separate function for each switch. You could store the variables associated with all the switches at the top of your sketch as *global variables* (called “global” because they are accessible everywhere). But it is more convenient to have the variables for each switch contained with the function.

Retaining values of variables defined in a function is achieved by using *static variables*. Static variables within a function provide permanent storage for values that must be maintained between function calls. A value assigned to a static variable is retained even after the function returns. The last value set will be available the next time the function is called. In that sense, static variables are similar to the global variables (variables declared outside a function, usually at the beginning of a sketch) that you saw in the other recipes. But unlike global variables, static variables declared in a function are only accessible within that function. The benefit of static variables is that they cannot be accidentally modified by some other function.

This sketch shows an example of how you can add separate functions for different switches. The wiring for this is similar to [Recipe 5.2](#), with the second switch wired similarly to the first (as shown in [Figure 5-5](#)) but connected between pin 3 and Gnd:

```
/*
 SwitchTimeMultiple sketch
 Prints how long more than one switch has been pressed
 */

const int switchAPin = 2; // the pin for switch A
const int switchBPin = 3; // the pin for switch B

// functions with references must be explicitly declared
unsigned long switchTime(int pin, boolean &state, unsigned long &startTime);

void setup()
{
  pinMode(switchAPin, INPUT);
  digitalWrite(switchAPin, HIGH); // turn on pull-up resistors
  pinMode(switchBPin, INPUT);
  digitalWrite(switchBPin, HIGH); // turn on pull-up resistors
  Serial.begin(9600);
}

void loop()
{
  unsigned long time;

  Serial.print("switch A time =");
  time = switchATime();
  Serial.print(time);

  Serial.print(", switch B time =");
  time = switchBTime();
  Serial.println(time);
  delay(1000);
}
```

```

}

unsigned long switchTime(int pin, boolean &state, unsigned long &startTime)
{
 if(digitalRead(pin) != state) // check to see if the switch has changed state
 {
 state = ! state; //yes, invert the state
 startTime = millis(); // store the time
 }
 if( state == LOW)
 return millis() - startTime; // return the time in milliseconds
 else
 return 0; // return 0 if the switch is not pushed (in the HIGH state);
}

long switchATime()
{
 // these variables are static - see text for an explanation
 static unsigned long startTime = 0; // the time the switch state change was
 first detected
 static boolean state; // the current state of the switch
 return switchTime(switchAPin, state, startTime);
}

long switchBTime()
{
 // these variables are static - see text for an explanation
 static unsigned long startTime = 0; // the time the switch state change was
 first detected
 static boolean state; // the current state of the switch
 return switchTime(switchBPin, state, startTime);
}

```

The time calculation is performed in a function called `switchTime()`. This function examines and updates the switch state and duration. The function uses references to handle the parameters—references were covered in [Recipe 2.11](#). A function for each switch (`switchATime()` and `switchBTime()`) is used to retain the start time and state for each switch. Because the variables holding the values are declared as static, the values will be retained when the functions exit. Holding the variables within the function ensures that the wrong variable will not be used. The pins used by the switches are declared as global variables because the values are needed by `setup` to configure the pins. But because these variables are declared with the `const` keyword, the compiler will not allow the values to be modified, so there is no chance that these will be accidentally changed by the sketch code.

Limiting the exposure of a variable becomes more important as projects become more complex. The Arduino environment provides a more elegant way to handle this; see [Recipe 16.4](#) for a discussion on how to implement this using classes.

5.5 Reading a Keypad

Problem

You have a matrix keypad and want to read the key presses in your sketch. For example, you have a telephone-style keypad similar to the SparkFun 12-button keypad (SparkFun COM-08653).

Solution

Wire the rows and columns from the keypad connector to the Arduino, as shown in [Figure 5-6](#).

Figure 5-6. Connecting the SparkFun keyboard matrix

If you've wired your Arduino and keypad as shown in [Figure 5-6](#), the following sketch will print key presses to the Serial Monitor:

```
/*
  Keypad sketch
  prints the key pressed on a keypad to the serial port
*/

const int numRows = 4; // number of rows in the keypad
const int numCols = 3; // number of columns
const int debounceTime = 20; // number of milliseconds for switch to be stable
```

```

// keymap defines the character returned when the corresponding key is pressed
const char keymap[numRows][numCols] = {
 { '1', '2', '3' },
 { '4', '5', '6' },
 { '7', '8', '9' },
 { '*', '0', '#' }
};

// this array determines the pins used for rows and columns
const int rowPins[numRows] = { 7, 2, 3, 6 }; // Rows 0 through 3
const int colPins[numCols] = { 5, 8, 4 }; // Columns 0 through 2

void setup()
{
 Serial.begin(9600);
 for (int row = 0; row < numRows; row++)
 {
 pinMode(rowPins[row],INPUT); // Set row pins as input
 digitalWrite(rowPins[row],HIGH); // turn on Pull-ups
 }
 for (int column = 0; column < numCols; column++)
 {
 pinMode(colPins[column],OUTPUT); // Set column pins as outputs for writing
 digitalWrite(colPins[column],HIGH); // Make all columns inactive
 }
}

void loop()
{
 char key = getKey();
 if( key != 0) { // if the character is not 0 then it's a valid key press
 Serial.print("Got key ");
 Serial.println(key);
 }
}

// returns with the key pressed, or 0 if no key is pressed
char getKey()
{
 char key = 0; // 0 indicates no key pressed

 for(int column = 0; column < numCols; column++)
 {
 digitalWrite(colPins[column],LOW); // Activate the current column.
 for(int row = 0; row < numRows; row++) // Scan all rows for a key press.
 {
 if(digitalRead(rowPins[row]) == LOW) // Is a key pressed?
 {
 delay(debounceTime); // debounce
 while(digitalRead(rowPins[row]) == LOW)
 {
 ; // wait for key to be released
 }
 key = keymap[row][column]; // Remember which key was pressed.
 }
 }
 }
}

```

```

 digitalWrite(colPins[column],HIGH); // De-activate the current column.
 }
 return key; // returns the key pressed or 0 if none
}

```

This sketch will only work correctly if the wiring agrees with the code. [Table 5-1](#) shows how the rows and columns should be connected to Arduino pins. If you are using a different keypad, check your data sheet to determine the row and column connections. Check carefully, as incorrect wiring can short out the pins, and that could damage your controller chip.

Table 5-1. Mapping of Arduino pins to SparkFun connector and keypad rows and columns

Arduino pin	Keypad connector	Keypad row/column
2	7	Row 1
3	6	Row 2
4	5	Column 2
5	4	Column 0
6	3	Row 3
7	2	Row 0
8	1	Column 1

Discussion

Matrix keypads typically consist of Normally Open switches that connect a row with a column when pressed. (A Normally Open switch only makes electrical connection when pushed.) [Figure 5-6](#) shows how the internal conductors connect the button rows and columns to the keyboard connector. Each of the four rows is connected to an input pin and each column is connected to an output pin. The `setup` function sets the pin modes and enables pull-up resistors on the input pins (see the pull-up recipes in the beginning of this chapter).

The `getKey` function sequentially sets the pin for each column **LOW** and then checks to see if any of the row pins are **LOW**. Because pull-up resistors are used, the rows will be high (pulled up) unless a switch is closed (closing a switch produces a **LOW** signal on the input pin). If they are **LOW**, this indicates that the switch for that row and column is closed. A delay is used to ensure that the switch is not bouncing (see [Recipe 5.3](#)); the code waits for the switch to be released, and the character associated with the switch is found in the `keymap` array and returned from the function. A 0 is returned if no switch is pressed.

A library in the Arduino Playground that is similar to the preceding example provides more functionality. The library makes it easier to handle different numbers of keys and it can be made to work while sharing some of the pins with an LCD. You can find the library at <http://www.arduino.cc/playground/Main/KeypadTutorial>.

See Also

For more information on the SparkFun 12-button keypad, go to http://www.sparkfun.com/commerce/product_info.php?products_id=8653.

5.6 Reading Analog Values

Problem

You want to read the voltage on an analog pin. Perhaps you want a reading from a potentiometer (pot) or a device or sensor that provides a voltage between 0 and 5 volts.

Solution

This sketch reads the voltage on an analog pin and flashes an LED in a proportional rate to the value returned from the `analogRead` function. The voltage is adjusted by a potentiometer connected as shown in [Figure 5-7](#):

```
/*
 Pot sketch
 blink an LED at a rate set by the position of a potentiometer
 */

const int potPin = 0; // select the input pin for the potentiometer
const int ledPin = 13; // select the pin for the LED
int val = 0; // variable to store the value coming from the sensor

void setup()
{
  pinMode(ledPin, OUTPUT); // declare the ledPin as an OUTPUT
}

void loop() {
  val = analogRead(potPin); // read the voltage on the pot
  digitalWrite(ledPin, HIGH); // turn the ledPin on
  delay(val); // blink rate set by pot value (in milliseconds)
  digitalWrite(ledPin, LOW); // turn the ledPin off
  delay(val); // turn led off for same period as it was turned on
}
```

Discussion

This sketch uses the `analogRead` function to read the voltage on the potentiometer's *wiper* (the center pin). A pot has three pins; two are connected to a resistive material and the third pin (usually in the middle) is connected to a wiper that can be rotated to make contact anywhere on the resistive material. As the potentiometer rotates, the resistance between the wiper and one of the pins increases, while the other decreases. The schematic diagram for this recipe ([Figure 5-7](#)) may help you visualize how a potentiometer works; as the wiper moves toward the bottom end, the wiper (the line with

Figure 5-7. Connecting a potentiometer to Arduino

the arrow) will have lower resistance connecting to Gnd and higher resistance connecting to 5 volts. As the wiper moves down, the voltage on the analog pin will decrease (to a minimum of 0 volts). Moving the wiper upward will have the opposite effect, and the voltage on the pin will increase (up to a maximum of 5 volts).

If the voltage on the pin decreases, rather than increases, as you increase the rotation of the potentiometer, you can reverse the connections to the +5 volts and Gnd pins.

The voltage is measured using `analogRead`, which provides a value proportional to the actual voltage on the analog pin. The value will be 0 when there are 0 volts on the pin and 1,023 when there are 5 volts. A value in between will be proportional to the ratio of the voltage on the pin to 5 volts.

Potentiometers with a value of 10K ohms are the best choice for connecting to analog pins. See [this book's website](#) for recommended part numbers.

`potPin` does not need to be set as input. (This is done for you automatically each time you call `analogRead`.)

See Also

[Appendix B](#), for tips on reading schematic diagrams

Arduino reference for `analogRead`: <http://www.arduino.cc/en/Reference/AnalogRead>

5.7 Changing the Range of Values

Problem

You want to change the range of a value, such as the value from `analogRead` obtained by connecting a potentiometer or other device that provides a variable voltage. For example, suppose you want to display the position of a potentiometer knob as a percentage from 0 percent to 100 percent.

Solution

Use the Arduino `map` function to scale values to the range you want. This sketch reads the voltage on a pot into the variable `val` and scales this from 0 to 100 as the pot is rotated from one end to the other. It blinks an LED with a rate proportional to the voltage on the pin and prints the scaled range to the serial port (see [Recipe 4.2](#) for instructions on monitoring the serial port). [Recipe 5.6](#) (see [Figure 5-7](#)) shows how the pot is connected:

```
/*
 * Map sketch
 * map the range of analog values from a pot to scale from 0 to 100
 * resulting in an LED blink rate ranging from 0 to 100 milliseconds.
 * and Pot rotation percent is written to the serial port
 */

const int potPin = 0; // select the input pin for the potentiometer
int ledPin = 13; // select the pin for the LED

void setup()
{
  pinMode(ledPin, OUTPUT); // declare the ledPin as an OUTPUT
  Serial.begin(9600);
}

void loop() {
  int val; // The value coming from the sensor
  int percent; // The mapped value

  val = analogRead(potPin); // read the voltage on the pot (val ranges
 // from 0 to 1023)
  percent = map(val,0,1023,0,100); // percent will range from 0 to 100.
  digitalWrite(ledPin, HIGH); // turn the ledPin on
  delay(percent); // On time given by percent value
  digitalWrite(ledPin, LOW); // turn the ledPin off
  delay(100 - percent); // Off time is 100 minus On time
  Serial.println(percent); // show the % of pot rotation on Serial Monitor
}
```

Discussion

[Recipe 5.6](#) describes how the position of a pot is converted to a value. Here you use this value with the `map` function to scale the value to your desired range. In this example, the value provided by `analogRead` (0 to 1023) is mapped to a percentage (0 to 100). The values from `analogRead` will range from 0 to 1023 if the voltage ranges from 0 to 5 volts, but you can use any appropriate values for the source and target ranges. For example, a typical pot only rotates 270 degrees from end to end, and if you wanted to display the angle of the knob on your pot, you could use this code:

```
angle = map(val,0,1023,0,270); // angle of pot derived from analogRead val
```

Range values can also be negative. If you want to display 0 when the pot is centered and negative values when the pot is rotated left and positive values when it is rotated right, you can do this:

```
angle = map(val,0,1023,-135,135); // show angle of 270 degree pot with center  
as 0
```

The `map` function can be handy where the input range you are concerned with does not start at zero. For example, if you have a battery where the available capacity is proportional to a voltage that ranges from 1.1 volts (1,100 millivolts) to 1.5 volts (1,500 millivolts), you can do the following:

```
const int empty = 5000 / 1100; // the voltage is 1.1 volts (1100mv) when empty  
const int full = 5000 / 1500; // the voltage is 1.5 volts (1500mv) when full  
  
int val = analogRead(potPin); // read the analog voltage  
int percent = map(val, empty, full, 0,100); // map the actual range of voltage  
to a percent  
Serial.println(percent);
```

(See [Recipe 5.9](#) for more details on how `analogRead` values relate to actual voltage.)

See Also

The Arduino reference for `map`: <http://www.arduino.cc/en/Reference/Map>

5.8 Reading More Than Six Analog Inputs

Problem

You have more analog inputs to monitor than you have available analog pins. A standard Arduino board has six analog inputs (the Mega has 16) and there may not be enough analog inputs available for your application. Perhaps you want to adjust eight parameters in your application by turning knobs on eight potentiometers.

Solution

Use a multiplexer chip to select and connect multiple voltage sources to one analog input. By sequentially selecting from multiple sources, you can read each source in turn. This recipe uses the popular 4051 chip connected to Arduino as shown in [Figure 5-8](#). Your analog inputs get connected to the 4051 pins marked Ch 0 to Ch 7. Make sure the voltage on the channel input pins is never higher than 5 volts:

```
/*
  multiplexer sketch
  read 1 of 8 analog values into single analog input pin with 4051 multiplexer
*/

// array of pins used to select 1 of 8 inputs on multiplexer
const int select[] = {2,3,4}; // array of the pins connected to the 4051 input
select lines
const int analogPin = 0; // the analog pin connected to the multiplexer
output

// this function returns the analog value for the given channel
int getValue( int channel)
{
  // the following sets the selector pins HIGH and LOW to match the binary
  value of channel
  for(int bit = 0; bit < 3; bit++)
  {
 int pin = select[bit]; // the pin wired to the multiplexer select bit
 int isBitSet = bitRead(channel, bit); // true if given bit set in channel
 digitalWrite(pin, isBitSet);
  }
  return analogRead(analogPin);
}

void setup()
{
  for(int bit = 0; bit < 3; bit++)
 pinMode(select[bit], OUTPUT); // set the three select pins to output
  Serial.begin(9600);
}

void loop () {
  // print the values for each channel once per second
  for(int channel = 0; channel < 8; channel++)
  {
 int value = getValue(channel);
 Serial.print("Channel ");
 Serial.print(channel);
 Serial.print(" = ");
 Serial.println(value);
  }
  delay (1000);
}
```


Analog multiplexers are digitally controlled analog switches. The 4051 selects one of eight inputs through three selector pins (S0, S1, and S2). There are eight different combinations of values for the three selector pins, and the sketch sequentially selects each of the possible bit patterns; see [Table 5-2](#).

Selector pins			Selected input
S2	S1	S0	
0	0	0	0
0	0	1	1
0	1	0	2
0	1	1	3
1	0	0	4
1	0	1	5
1	1	0	6
1	1	1	7

In the preceding sketch, `getValue()` is the function that sets the correct selector bits for the given channel using `digitalWrite(pin, isBitSet)` and reads the analog value from

the selected 4051 input with `analogRead(analogPin)`. The code to produce the bit patterns uses the built-in `bitRead` function (see [Recipe 3.12](#)).

Don't forget to connect the ground from the devices you are measuring to the ground on the 4051 and Arduino, as shown in [Figure 5-8](#).

Bear in mind that this technique selects and monitors the eight inputs sequentially, so it requires more time between the readings on a given input compared to using `analogRead` directly. If you are reading eight inputs, it will take eight times longer for each input to be read. This may make this method unsuitable for inputs that change value quickly.

See Also

Arduino Playground tutorial for the 4051: <http://www.arduino.cc/playground/Learning/4051>

CD4051 data sheet: <http://www.fairchildsemi.com/ds/CD%2FCD4052BC.pdf>

Analog/digital MUX breakout board data sheet: <http://www.nkcelectronics.com/analog-digital-mux-breakout.html>

5.9 Displaying Voltages Up to 5V

Problem

You want to monitor and display the value of a voltage between 0 and 5 volts. For example, suppose you want to display the voltage of a single 1.5V cell on the Serial Monitor.

Solution

Use `AnalogRead` to measure the voltage on an analog pin. Convert the reading to a voltage by using the ratio of the reading to the reference voltage (5 volts), as shown in [Figure 5-9](#).

Figure 5-9. Measuring voltages up to 5 volts using 5V board

The simplest solution uses a floating-point calculation to print the voltage; this example sketch calculates and prints the ratio as a voltage:

```
/*
  Display5vOrless sketch
  prints the voltage on analog pin to the serial port
  Warning - do not connect more than 5 volts directly to an Arduino pin.
*/

const int referenceVolts = 5; // the default reference on a 5-volt board
const int batteryPin = 0; // battery is connected to analog pin 0

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  int val = analogRead(batteryPin); // read the value from the sensor
  float volts = (val / 1023) * referenceVolts; // calculate the ratio
  Serial.println(volts); // print the value in volts
}
```

The formula is: $\text{Volts} = (\text{analog reading} / \text{analog steps}) \times \text{Reference voltage}$

Printing a floating-point value to the serial port with `println` will format the value to two decimal places.

Make the following change if you are using a 3.3V board:

```
const int referenceVolts = 3.3;
```

Floating-point numbers consume lots of memory, so unless you are already using floating point elsewhere in your sketch, it is more efficient to use integer values. The following code looks a little strange at first, but because `analogRead` returns a value of 1023 for 5 volts, each step in value will be 5 divided by 1,023. In units of millivolts, this is 5,000 divided by 1,023.

This code prints the value in millivolts:

```
const int batteryPin = 0;

void setup()
{
  Serial.begin(9600);
}


void loop()
{
  long val = analogRead(batteryPin); // read the value from the sensor - note
  val is a long int
  Serial.println( (val * (500000/1023)) / 100); // print the value in millivolts
}
```

The following code prints the value using decimal points. It prints 1.5 if the voltage is 1.5 volts.

```
const int batteryPin 0;

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  int val = analogRead(batteryPin); // read the value from the sensor
  Serial.println(val/(1023/5)); // print the integer value of the voltage
  Serial.print('.');
  Serial.println(val % (1023/5)); // print the fraction
}
```


If you are using a 3.3V board, change `(1023/5)` to `(int)(1023/3.3)`.

Discussion

The `analogRead()` function returns a value that is proportional to the ratio of the measured voltage to the reference voltage (5 volts). To avoid the use of floating point, yet maintain precision, the code operates on values as millivolts instead of volts (there are 1,000 millivolts in 1 volt). Because a value of **1023** indicates 5,000 millivolts, each unit represents 5,000 divided by 1,023 millivolts (that is, 4.89 millivolts). To eliminate the decimal point, the values are multiplied by 100. In other words, 5,000 millivolts times 100 divided by 1,023 gives the number of millivolts times 100. Dividing this by 100 yields the value in millivolts. If multiplying fractional numbers by 100 to enable the compiler to perform the calculation using fixed-point arithmetic seems convoluted, you can stick to the slower and more memory-hungry floating-point method.

This solution assumes you are using a standard Arduino powered from 5 volts. If you are using a 3.3V board, the maximum voltage you can measure is 3.3 volts without using a voltage divider—see [Recipe 5.11](#).

5.10 Responding to Changes in Voltage

Problem

You want to monitor one or more voltages and take some action when the voltage rises or falls below a threshold. For example, you want to flash an LED to indicate a low battery level—perhaps to start flashing when the voltage drops below a warning threshold and increasing in urgency as the voltage drops further.

Solution

You can use the connections shown in [Figure 5-7](#) in [Recipe 5.9](#), but here we'll compare the value from `analogRead` to see if it drops below a threshold. This example starts flashing an LED at 1.2 volts and increases the on-to-off time as the voltage decreases below the threshold. If the voltage drops below a second threshold, the LED stays lit:

```
/*
  RespondingToChanges sketch
  flash an LED to indicate low voltage levels
*/

long warningThreshold = 1200; // Warning level in millivolts - LED flashes
long criticalThreshold = 1000; // Critical voltage level - LED stays on

const int batteryPin = 0;
const int ledPin = 13;

void setup()
{
  pinMode(ledPin, OUTPUT);
}
```

```

void loop()
{
 int val = analogRead(batteryPin); // read the value from the sensor
 if( val < (warningThreshold * 1023L)/5000) {
 // in the line above, L following a number makes it a 32 bit value
 flash(val) ;
 }
}

// function to flash an led with on/off time determined by value passed
// as percent
void flash(int percent)
{
 digitalWrite(ledPin, HIGH);
 delay(percent + 1);
 digitalWrite(ledPin, LOW);
 delay(100 - percent ); // check delay == 0?
}

```

Discussion

The highlighted line in this sketch calculates the ratio of the value read from the analog port to the value of the threshold voltage. For example, with a warning threshold of 1 volt and a reference voltage of 5 volts, you want to know when the analog reading is one-fifth of the reference voltage. The expression `1023L` tells the compiler that this is a long integer (a 32-bit integer; see [Recipe 2.2](#)), so the compiler will promote all the variables in this expression to long integers to prevent overflowing the capacity of an `int` (a normal 16-bit integer).

When reading analog values, you can work in the units that are returned from `analogRead`—ranging from 0 to 1023—or you can work in the actual voltages they represent (see [Recipe 5.7](#)). As in this recipe, if you are not displaying voltage, it’s simpler and more efficient to use the output of `analogRead` directly.

5.11 Measuring Voltages More Than 5V (Voltage Dividers)

Problem

You want to measure voltages greater than 5 volts. For example, you want to display the voltage of a 9V battery and trigger an alarm LED when the voltage falls below a certain level.

Solution

Use a solution similar to [Recipe 5.9](#), but connect the voltage through a voltage divider (see [Figure 5-10](#)). For voltages up to 10 volts, you can use two 4.7K ohm resistors. For higher voltages, you can determine the required resistors using [Table 5-3](#).

Figure 5-10. Voltage divider for measuring voltages greater than 5 volts

Table 5-3. Resistor values

Max voltage	R1	R2	Calculation	
			$R2(R1 + R2)$	value of resistorFactor
5	Short (+V connected to analog pin)	None (Gnd connected to Gnd)	None	1023
10	1K	1K	$1(1 + 1)$	511
15	2K	1K	$1(2 + 1)$	341
20	3K	1K	$1(3 + 1)$	255
30	4K (3.9K)	1K	$1(4 + 1)$	170

Select the row with the highest voltage you need to measure to find the values for the two resistors:

```

/*
  DisplayMoreThan5V sketch
  prints the voltage on analog pin to the serial port
  Do not connect more than 5 volts directly to an Arduino pin.
*/

const int referenceVolts = 5; // the default reference on a 5-volt board
//const float referenceVolts = 3.3; // use this for a 3.3-volt board

const int R1 = 1000; // value for a maximum voltage of 10 volts
const int R2 = 1000;
// determine by voltage divider resistors, see text
const int resistorFactor = 1023.0 / (R2/(R1 + R2));
const int batteryPin = 0; // +V from battery is connected to analog pin 0

```

```

void setup()
{
 Serial.begin(9600);
}

void loop()
{
 int val = analogRead(batteryPin); // read the value from the sensor
 float volts = (val / resistorFactor) * referenceVolts ; // calculate the ratio
 Serial.println(volts); // print the value in volts
}

```

Discussion

Like the previous analog recipes, this recipe relies on the fact that the `analogRead` value is a ratio of the measured voltage to the reference. But because the measured voltage is divided by the two dropping resistors, the `analogRead` value needs to be multiplied to get the actual voltage. This code is similar to [Recipe 5.7](#), but the value of `resistorFactor` is selected based on the voltage divider resistors as shown in [Table 5-3](#):

```

const int resistorFactor = 511; // determine by voltage divider resistors,
see Table 5-3

```


The value read from the analog pin is divided not by 1,023, but by a value determined by the dropping resistors:

```

float volts = (val / resistorFactor) * referenceVolts ; // calculate the ratio

```

The calculation used to produce the table is based on the following formula: the output voltage is equal to the input voltage times R2 divided by the sum of R1 and R2. In the example where two equal-value resistors are used to drop the voltage from a 9V battery by half, `resistorFactor` is 511 (half of 1,023), so the value of the `volts` variable will be twice the voltage that appears on the input pin. With resistors selected for 10 volts, the analog reading from a 9V battery will be approximately 920.

More than 5 volts on the pin can damage the pin and possibly destroy the chip; double-check that you have chosen the right value resistors and wired them correctly before connecting them to an Arduino input pin. If you have a multimeter, measure the voltage before connecting anything that could possibly carry voltages higher than 5 volts.

Getting Input from Sensors

6.0 Introduction

Getting and using input from sensors enables Arduino to respond to or report on the world around it. This is one of the most common tasks you will encounter. This chapter provides simple and practical examples of how to use the most popular input devices and sensors. Wiring diagrams show how to connect and power the devices, and code examples demonstrate how to use data derived from the sensors.

Sensors respond to input from the physical world and convert this into an electrical signal that Arduino can read on an input pin. The nature of the electrical signal provided by a sensor depends on the kind of sensor and how much information it needs to transmit. Some sensors (such as photoresistors and Piezo knock sensors) are constructed from a substance that alters their electrical properties in response to physical change. Others are sophisticated electronic modules that use their own microcontroller to process information before passing a signal on for the Arduino.

Sensors use the following methods to provide information:

Digital on/off

Some devices, such as the tilt sensor in [Recipe 6.1](#) and the motion sensor in [Recipe 6.3](#), simply switch a voltage on and off. These can be treated like the switch recipes shown in [Chapter 5](#).

Analog

Other sensors provide an analog signal (a voltage that is proportional to what is being sensed, such as temperature or light level). The recipes for detecting light ([Recipe 6.2](#)), motion ([Recipes 6.1](#) and [6.3](#)), vibration ([Recipe 6.6](#)), sound ([Recipe 6.7](#)), and acceleration ([Recipe 6.18](#)) demonstrate how analog sensors can be used. All of them use the `analogRead` command that is discussed in [Chapter 5](#).

Pulse width

Distance sensors, such as the PING))) in [Recipe 6.4](#), provide data using pulse duration proportional to the distance value. These sensors measure the duration of a pulse using the `pulseIn` command.

Serial

Some sensors provide values using a serial protocol. For example, the RFID reader in [Recipe 6.9](#) and the GPS in [Recipe 6.14](#) communicate through the Arduino serial port (see [Chapter 4](#) for more on serial). Most Arduino boards only have one hardware serial port, so read [Recipe 6.14](#) for an example of how you can add additional software serial ports if you have multiple serial sensors or the hardware serial port is occupied for some other task.

Synchronous protocols: I2C and SPI

The I2C and SPI digital standards were created for microcontrollers like Arduino to talk to external sensors and modules. [Recipe 6.16](#) shows how a compass module is connected using synchronous digital signaling. These protocols are used extensively for sensors, actuators, and peripherals, and they are covered in detail in [Chapter 13](#).

There is another generic class of sensing devices that you may make use of. These are consumer devices that contain sensors but are sold as devices in their own right, rather than as sensors. Examples of these in this chapter include a PS2 mouse and a PlayStation game controller. These devices can be very useful; they provide sensors already incorporated into robust and ergonomic devices. They are also inexpensive (often less expensive than buying the raw sensors that they contain), as they are mass-produced. You may have some of these lying around.

If you are using a device that is not specifically covered in a recipe, you may be able to adapt a recipe for a device that produces a similar type of output. Information about a sensor's output signal is usually available from the company from which you bought the device or from a data sheet for your device (which you can find through a Google search of the device part number or description).

Data sheets are aimed at engineers designing products to be manufactured, and they usually provide more detail than you need to just get the product up and running. The information on output signal will usually be in a section referring to data format, interface, output signal, or something similar. Don't forget to check the maximum voltage (usually in a section labeled "Absolute Maximum Ratings") to ensure that you don't damage the component.

Sensors designed for a maximum of 3.3 volts can be destroyed by connecting them to 5 volts. Check the absolute maximum rating for your device before connecting.

Reading sensors from the messy analog world is a mixture of science, art, and perseverance. You may need to use ingenuity and trial and error to get a successful result. A common problem is that the sensor just tells you a physical condition has occurred, not what caused it. Putting the sensor in the right context (location, range, orientation) and limiting its exposure to things that you don't want to activate it are skills you will acquire with experience.

Another issue concerns separating the desired signal from background noise; [Recipe 6.6](#) shows how you can use a threshold to detect when a signal is above a certain level, and [Recipe 6.7](#) shows how you can take the average of a number of readings to smooth out noise spikes.

See Also

For information on connecting electronic components, see [Make: Electronics](#) by Charles Platt (Make).

See the [introduction](#) to [Chapter 5](#) and [Recipe 5.6](#) for more on reading analog values from sensors.

6.1 Detecting Movement

Problem

You want to detect when something is moved, tilted, or shaken.

Solution

This sketch uses a switch that closes a circuit when tilted, called a *tilt sensor*. The switch recipes in [Chapter 5](#) (Recipes [5.1](#) and [5.2](#)) will work with a tilt sensor substituted for the switch.

The sketch below (circuit shown in [Figure 6-1](#)) will switch on the LED attached to pin 11 when the tilt sensor is tilted one way, and the LED connected to pin 12 when it is tilted the other way:

```
/*
tilt sketch

  a tilt sensor attached to pin 2,
  lights one of the LEDs connected to pins 11 and 12
  depending on which way the sensor is tilted
*/

const int tiltSensorPin = 2; //pin the tilt sensor is connected to
const int firstLEDPin = 11; //pin for one LED
const int secondLEDPin = 12; //pin for the other

void setup()
{
  pinMode (tiltSensorPin, INPUT); //the code will read this pin
  digitalWrite (tiltSensorPin, HIGH); // and use a pull-up resistor

  pinMode (firstLEDPin, OUTPUT); //the code will control this pin
  pinMode (secondLEDPin, OUTPUT); //and this one
}
```

```

void loop()
{
  if (digitalRead(tiltSensorPin)){ //check if the pin is high
 digitalWrite(firstLEDPin, HIGH); //if it is high turn on firstLED
 digitalWrite(secondLEDPin, LOW); //and turn off secondLED
  }
  else{ //if it isn't
 digitalWrite(firstLEDPin, LOW); //do the opposite
 digitalWrite(secondLEDPin, HIGH);
  }
}

```


Figure 6-1. Tilt sensor and LEDs

Discussion

The most common tilt sensor is a ball bearing in a box with contacts at one end. When the box is tilted the ball rolls away from the contacts and the connection is broken. When the box is tilted to roll the other way the ball touches the contacts and completes a circuit. Markings, or pin configurations, show which way the sensor should be oriented. Tilt sensors are sensitive to small movements of around 5 to 10 degrees when oriented with the ball just touching the contacts. If you position the sensor so that the ball bearing is directly above (or below) the contacts, the LED state will only change if it is turned right over. This can be used to tell if something is upright or upside down.

To determine if something is being shaken, you need to check how long it's been since the state of the tilt sensor changed (this recipe's Solution just checks if the switch was open or closed). If it hasn't changed for a time you consider significant, the object is not shaking. Changing the orientation of the tilt sensor will change how vigorous the shaking needs to be to trigger it. The following code lights an LED when the sensor is shaken:


```

/*
  shaken sketch
  tilt sensor connected to pin 2
  led connected to pin 13
*/

const int tiltSensorPin = 2;
const int ledPin = 13;
int tiltSensorPreviousValue = 0;
int tiltSensorCurrentValue = 0;
long lastTimeMoved = 0;
int shakeTime=50;

void setup()
{
  pinMode (tiltSensorPin, INPUT);
  digitalWrite (tiltSensorPin, HIGH);
  pinMode (ledPin, OUTPUT);
}

void loop()
{
  tiltSensorCurrentValue=digitalRead(tiltSensorPin);
  if (tiltSensorPreviousValue != tiltSensorCurrentValue){
 lastTimeMoved = millis();
 tiltSensorPreviousValue = tiltSensorCurrentValue;
  }

  if (millis() - lastTimeMoved < shakeTime){
 digitalWrite(ledPin, HIGH);
  }
  else{
 digitalWrite(ledPin, LOW);
  }
}

```

Many mechanical switch sensors can be used in similar ways. A float switch can turn on when the water level in a container rises to a certain level (similar to the way a ball cock works in a toilet cistern). A pressure pad such as the one used in shop entrances can be used to detect when someone stands on it. If your sensor turns a digital signal on and off, something similar to this recipe's sketch should be suitable.

See Also

[Chapter 5](#) contains background information on using switches with Arduino.

[Recipe 12.2](#) has more on using the `millis` function to determine delay.

6.2 Detecting Light

Problem

You want to detect changes in light levels. You may want to detect a change when something passes in front of a light detector or to measure the light level—for example, detecting when a room is getting too dark.

Solution

The easiest way to detect light levels is to use a light dependent resistor (LDR). This changes resistance with changing light levels, and when connected in the circuit shown in [Figure 6-2](#) it produces a change in voltage that the Arduino analog input pins can sense.

Figure 6-2. Connecting a light dependent resistor

Discussion

The circuit for this recipe is the standard way to use any sensor that changes its resistance based on some physical phenomenon (see [Chapter 5](#) for background information on responding to analog signals). The circuit in [Figure 6-2](#) will change the voltage on analog pin 0 when the resistance of the LDR changes with varying light levels.

A circuit such as this will not give the full range of possible values from the analog input—0 to 1,023—as the voltage will not be swinging from 0 volts to 5 volts. This is because there will always be a voltage drop across each resistance, so the voltage where they meet will never reach the limits of the power supply. When using sensors such as these, it is important to check the actual values the device returns in the situation you

will be using it. Then you have to determine how to convert them to the values you need to control whatever you are going to control. See [Recipe 5.7](#) for more details on changing the range of values.

The LDR is a simple kind of sensor called a *resistive sensor*. A range of resistive sensors respond to changes in different physical characteristics. The same circuit will work for any kind of simple resistive sensor.

6.3 Detecting Motion (Integrating Passive Infrared Detectors)

Problem

You want to detect when people are moving near a sensor.

Solution

Use a motion sensor such as a Passive Infrared (PIR) sensor to change values on a digital pin when someone moves nearby.

Sensors such as the SparkFun PIR Motion Sensor (SEN-08630) and the Parallax PIR Sensor (555-28027) can be easily connected to Arduino pins, as shown in [Figure 6-3](#).

Figure 6-3. Connecting a PIR motion sensor

Check the data sheet for your sensor to identify the correct pins. The Parallax sensor has pins marked “OUT”, “-”, and “+” (for Output, Gnd, and +5V). The SparkFun sensor is marked with “Alarm”, “GND”, and “DC” (for Output, Gnd, and +5V).

The following sketch will light the LED on Arduino pin 13 when the sensor detects motion:

```
/*
  PIR sketch
  a Passive Infrared motion sensor connected to pin 2
  lights the LED on pin 13
*/

const int ledPin = 13; // choose the pin for the LED
const int inputPin = 2; // choose the input pin (for the PIR sensor)

void setup() {
  pinMode(ledPin, OUTPUT); // declare LED as output
  pinMode(inputPin, INPUT); // declare pushbutton as input
}

void loop(){
  int val = digitalRead(inputPin); // read input value
  if (val == HIGH) // check if the input is HIGH
  {
 digitalWrite(ledPin, HIGH);  // turn LED on if motion detected
 delay(500);
 digitalWrite(ledPin, LOW); // turn LED off
  }
}
```

Discussion

This code is similar to the pushbutton examples shown in [Chapter 5](#). That's because the sensor acts like a switch when motion is detected. Different kinds of PIR sensors are available, and you should check the information for the one you have connected.

Some sensors, such as the Parallax, have a jumper that determines how the output behaves when motion is detected. In one mode, the output remains **HIGH** while motion is detected, or it can be set so that the output goes **HIGH** briefly and then **LOW** when triggered. The example sketch in this recipe's Solution will work in either mode.

Other sensors may go **LOW** on detecting motion. If your sensor's output pin goes **LOW** when motion is detected, change the line that checks the input value so that the LED is turned on when **LOW**:

```
if (val == LOW) // motion when the input is LOW
```

PIR sensors come in a variety of styles and are sensitive over different distances and angles. Careful choice and positioning can make them respond to movement in part of a room, rather than all of it.

PIR sensors respond to heat and can be triggered by animals such as cats and dogs, as well as by people and other heat sources.

6.4 Measuring Distance

Problem

You want to measure the distance to something, such as a wall or someone walking toward the Arduino.

Solution

This recipe uses the popular Parallax PING))) ultrasonic distance sensor to measure the distance of an object ranging from 2 cm to around 3 m. It displays the distance on the Serial Monitor and flashes an LED faster as objects get closer (Figure 6-4 shows the connections):

```
/* Ping))) Sensor
 * prints distance and changes LED flash rate
 * depending on distance from the Ping))) sensor
 */

const int pingPin = 5;
const int ledPin = 13; // pin connected to LED

void setup()
{
  Serial.begin(9600);
  pinMode(ledPin, OUTPUT);
}

void loop()
{
  int cm = ping(pingPin) ;
  Serial.println(cm);
  digitalWrite(ledPin, HIGH);
  delay(cm * 10 ); // each centimeter adds 10 milliseconds delay
  digitalWrite(ledPin, LOW);
  delay( cm * 10);
}

// following code based on http://www.arduino.cc/en/Tutorial/Ping
// returns the distance in cm
int ping(int pingPin)
{
  // establish variables for duration of the ping,
  // and the distance result in inches and centimeters:
  long duration, cm;

  // The PING))) is triggered by a HIGH pulse of 2 or more microseconds.
  // Give a short LOW pulse beforehand to ensure a clean HIGH pulse:
  pinMode(pingPin, OUTPUT);
  digitalWrite(pingPin, LOW);
  delayMicroseconds(2);
  digitalWrite(pingPin, HIGH);
```

```

delayMicroseconds(5);
digitalWrite(pingPin, LOW);

pinMode(pingPin, INPUT);
duration = pulseIn(pingPin, HIGH);

// convert the time into a distance
cm = microsecondsToCentimeters(duration);
return cm ;
}

long microsecondsToCentimeters(long microseconds)
{
 // The speed of sound is 340 m/s or 29 microseconds per centimeter.
 // The ping travels out and back, so to find the distance of the
 // object we take half of the distance travelled.
 return microseconds / 29 / 2;
}

```


Figure 6-4. Ping))) sensor connections

Discussion

Ultrasonic sensors provide a measurement of the time it takes for sound to bounce off an object and return to the sensor.

The “ping” sound pulse is generated when the `pingPin` level goes HIGH for two microseconds. The sensor will then generate a pulse that terminates when the sound returns. The width of the pulse is proportional to the distance the sound traveled and the sketch then uses the `pulseIn` function to measure that duration. The speed of sound is 340 meters per second, which is 29 microseconds per centimeter. The formula for the distance of the round trip is: $\text{RoundTrip} = \text{microseconds} / 29$

So, the formula for the one-way distance in centimeters is: $\text{microseconds} / 29 / 2$

The MaxBotix EZ1 is another ultrasonic sensor that can be used to measure distance. It is easier to integrate than the Ping))) because it does not need to be “pinged.” It can provide continuous distance information, either as an analog voltage or proportional to pulse width. [Figure 6-5](#) shows the connections.

Figure 6-5. Connecting EZ1 PW output to a digital input pin

The sketch that follows uses the EZ1 pulse width output to produce output similar to that of the previous sketch:

```
/*
 * EZ1RangeFinder Distance Sensor
 * prints distance and changes LED flash rate
 * depending on distance from the Ping))) sensor
 */

const int sensorPin = 5;
const int ledPin = 13; // pin connected to LED

long value = 0;
int cm = 0;
int inches = 0;

void setup()
{
  Serial.begin(9600);
  pinMode(ledPin, OUTPUT);
}

void loop()
{
  value = pulseIn(sensorPin, HIGH) ;
  cm = value / 58; // pulse width is 58 microseconds per cm
  inches = value / 147; // which is 147 microseconds per inch
```

```

Serial.print(cm);
Serial.print(',');
Serial.println(inches);

digitalWrite(ledPin, HIGH);
delay(cm * 10 ); // each centimeter adds 10 milliseconds delay
digitalWrite(ledPin, LOW);
delay( cm * 10);

delay(20);
}

```

The EZ1 is powered through +5V and ground pins and these are connected to the respective Arduino pins. Connect the EZ1 PW pin (PW is the Pulse Width output) to Arduino digital pin 5. The sketch measures the width of the pulse with the `pulseIn` command. The width of the pulse is 58 microseconds per centimeter, or 147 microseconds per inch.

You can also obtain a distance reading from the EZ1 through its analog output—connect the AN pin to an analog input and read the value with `analogRead`. The following code prints the analog input converted to inches:

```

value = analogRead(0);
inches = value / 2; // each digit of analog read is around 5mv
Serial.println(inches);

```

The analog output is around 9.8 mV per inch. The value from `analogRead` is around 4.8 mV per unit (see [Recipe 5.6](#) for more on `analogRead`) and the preceding code rounds these so that each group of two units is one inch. The rounding error is small compared to the accuracy of the device, but if you want a more precise calculation you can use floating point as follows:

```

value = analogRead(0);
float mv = (value / 1024.0) * 5000 ;
float Inches = mv / 9.8; // 9.8mv per inch
Serial.println(Inches) ;

```

See Also

[Recipe 5.6](#) explains how to convert readings from `analogInput` into voltage values.

The Arduino reference for `pulseIn`: <http://www.arduino.cc/en/Reference/PulseIn>

6.5 Measuring Distance Accurately

Problem

You want to measure how far objects are from the Arduino with more accuracy than in [Recipe 6.4](#).

Solution

Infrared (IR) sensors generally provide an analog output that can be measured using `analogRead`. They can have greater accuracy than ultrasonic sensors, albeit with a smaller range (a range of 10 cm to 1 m or 2 m is typical for IR sensors). This sketch provides similar functionality to [Recipe 6.4](#), but it uses an infrared sensor—the Sharp GP2Y0A02YK0F ([Figure 6-6](#) shows the connections):

```
/* ir-distance sketch
 * prints distance and changes LED flash rate based on distance from IR sensor
 */

const int ledPin = 13; // the pin connected to the LED to flash
const int sensorPin = 0;  // the analog pin connected to the sensor

const long referenceMv = 5000; // long int to prevent overflow when multiplied

void setup()
{
  Serial.begin(9600);
  pinMode(ledPin, OUTPUT);
}

void loop()
{
  int val = analogRead(sensorPin);
  int mV = (val * referenceMv) / 1023;

  Serial.print(mV);
  Serial.print(",");
  int cm = getDistance(mV);
  Serial.println(cm);

  digitalWrite(ledPin, HIGH);
  delay(cm * 10 ); // each centimeter adds 10 milliseconds delay
  digitalWrite(ledPin, LOW);
  delay( cm * 10);

  delay(100);
}

// the following is used to interpolate the distance from a table
// table entries are distances in steps of 250 millivolts
const int NBR_ELEMS = 10;
const int firstElement = 250; // first entry is 250 mV
const int interval = 250; // millivolts between each element
static int distance[TABLE_ENTRIES] = {150,140,130,100,60,50,40,35,30,25,20,15};

int getDistance(int mV)
{
  if( mV > INTERVAL * TABLE_ENTRIES )
 return distance[TABLE_ENTRIES-1];
  else
  {
```

```

 int index = mV / INTERVAL;
 float frac = (mV % 250) / (float)INTERVAL;
 return distance[index] - ((distance[index] - distance[index+1]) * frac);
  }
}

```


Figure 6-6. Connecting the Sharp IR distance sensor

Discussion

The output from the IR sensor is not linear—in other words, the value read from `analogRead` is not proportional to distance. So, the calculation is more complicated than the one used in [Recipe 6.4](#). The sketch in this recipe’s Solution uses a table to interpolate the actual distance by finding the nearest entry in the table and adjusting it based on the ratio of the measured value to the next table entry (this technique is called *interpolating*). You may need to adjust the table values for your sensor—you can do this with information from your data sheet or through trial and error.

As values for the table can be found by trial and error (measuring the voltage until it changes by the required amount, and then measuring the distance), this technique can also be used when you don’t have an equation to interpret the values—for example, when you don’t have a part data sheet for the device you are using.

The conversion from voltage to distance is done in this function:

```
int getDistance(int mV)
```

The function first checks if the value is within the range given in the table. The shortest valid distance is returned if the value is not within range:

```
if( mV > INTERVAL * TABLE_ENTRIES )  
 return distance[TABLE_ENTRIES-1]; //TABLE_ENTRIES-1 is last valid entry
```

If the value is within the table range, integer division calculates which entry is closest but is lower than the reading:

```
int index = mV / INTERVAL ;
```

The modulo operator (see [Chapter 3](#)) is used to calculate a fractional value when a reading falls between two entries:

```
float frac = (mV % 250) / (float)INTERVAL;  
  
return distance[index] + (distance[index]* (frac / interval));
```

The last line in the `getDistance` function uses the index and fraction to calculate and return a distance value. It reads the value from the table, and then adds a proportion of that value based on the `frac` value. This final element is an approximation, but as it is for a small range of the result, it gives acceptable results. If it is not accurate enough for you, you need to produce a table with more values closer together.

A table can also be used to improve performance if the calculation takes significant time to complete, or is done repeatedly with a limited number of values. Calculations, particularly with floating point, can be slow. Replacing the calculation with a table can speed things up.

The values can either be hardcoded into the sketch, like this one, or be calculated in `setup()`. This may make the sketch take longer to start, but as this only happens once each time the Arduino gets power, you will then get a speed gain every time around the main `loop()`. The trade-off for the speed is that the table consumes memory—the bigger the table, the more RAM memory used. See [Chapter 17](#) for help using `Progmem` to store data in program memory.

You may need to add a capacitor across the +5V and Gnd lines to stabilize the power supply to the sensor so that the connecting leads are not kept short. If you get erratic readings, connect a 10 uF capacitor at the sensor (see [Appendix C](#) for more on using decoupling capacitors).

See Also

A detailed explanation of the Sharp IR sensor is available at http://www.societyofrobots.com/sensors_sharpirrange.shtml.

6.6 Detecting Vibration

Problem

You want to respond to vibration; for example, when a door is knocked.

Solution

A Piezo sensor responds to vibration. It works best when connected to a larger surface that vibrates. [Figure 6-7](#) shows the connections:

```
/* piezo sketch
 * lights and LED when the Piezo is tapped
 */

const int sensorPin = 0; // the analog pin connected to the sensor
const int ledPin = 13; // pin connected to LED
const int THRESHOLD = 100;

void setup()
{
  pinMode(ledPin, OUTPUT);
}

void loop()
{
  int val = analogRead(sensorPin);
  if (val >= THRESHOLD)
  {
 digitalWrite(ledPin, HIGH);
 delay(100); // to make the LED visible
  }
  else
 digitalWrite(ledPin, LOW);
}
```

Discussion

A Piezo sensor, also known as a knock sensor, produces a voltage in response to physical stress. The more it is stressed, the higher the voltage. The Piezo is polarized and the positive side (usually a red wire or a wire marked with a “+”) is connected to the analog input; the negative wire (usually black or marked with a “-”) is connected to ground. A high-value resistor (1 megohm) is connected across the sensor.

Figure 6-7. Knock sensor connections

The voltage is detected by Arduino `analogRead` to turn on an LED (see [Chapter 5](#) for more about the `analogRead` function). The `THRESHOLD` value determines the level from the sensor that will turn on the LED, and you can decrease or increase this value to make the sketch more or less sensitive.

Piezo sensors can be bought in plastic cases or as bare metal disks with two wires attached. The components are the same; use whichever fits your project best.

Some sensors, such as the Piezo, can be driven by the Arduino to produce the thing that they can sense. [Chapter 9](#) has more about using a Piezo to generate sound.

6.7 Detecting Sound

Problem

You want to detect sounds such as clapping, talking, or shouting.

Solution

This recipe uses the BOB-08669 breakout board for the Electret Microphone (Spark-Fun). Connect the board as shown in [Figure 6-8](#) and load the code to the board.

Figure 6-8. Microphone board connections

The built-in LED on Arduino pin 13 will turn on when you clap, shout, or play loud music near the microphone. You may need to adjust the threshold—use the Serial Monitor to view the high and low values, and change the threshold value so that it is between the high values you get when noise is present and the low values when there is little or no noise. Upload the changed code to the board and try again:

```
/*
microphone sketch

SparkFun breakout board for Electret Microphone is connected to analog pin 0
*/

const int ledPin = 13; //the code will flash the LED in pin 13
const int middleValue = 512; //the middle of the range of analog values
const int numberOfSamples = 128; //how many readings will be taken each time

int sample; //the value read from microphone each time
long signal; //the reading once you have removed DC offset
long averageReading; //the average of that loop of readings

long runningAverage=0; //the running average of calculated values
const int averagedOver= 16; //how quickly new values affect running average
 //bigger numbers mean slower

const int threshold=400; //at what level the light turns on

void setup() {
  pinMode(ledPin, OUTPUT);
  Serial.begin(9600);
}

void loop() {
  long sumOfSquares = 0;
  for (int i=0; i<numberOfSamples; i++) { //take many readings and average them
```

```

 sample = analogRead(0); //take a reading
 signal = (sample - middleValue); //work out its offset from the center
 signal *= signal; //square it to make all values positive
 sumOfSquares += signal; //add to the total
}
averageReading = sumOfSquares/numberOfSamples; //calculate running average
runningAverage=((averagedOver-1)*runningAverage)+averageReading)/averagedOver;

if (runningAverage>threshold){ //is average more than the threshold ?
 digitalWrite(ledPin, HIGH); //if it is turn on the LED
}else{
 digitalWrite(ledPin, LOW); //if it isn't turn the LED off
}
Serial.println(runningAverage); //print the value so you can check it
}

```

Discussion

A microphone produces very small electrical signals. If you connected it straight to the pin of an Arduino, you would not get any detectable change. The signal needs to be amplified first to make it usable by Arduino. The SparkFun board has the microphone with an amplifier circuit built in to amplify the signal to a level readable by Arduino.

Because you are reading an audio signal in this recipe, you will need to do some additional calculations to get useful information. An audio signal is changing fairly quickly, and the value returned by `analogRead` will depend on what point in the undulating signal you take a reading. If you are unfamiliar with using `analogRead`, see [Chapter 5](#) and [Recipe 6.2](#). An example waveform for an audio tone is shown in [Figure 6-9](#). As time changes from left to right, the voltage goes up and down in a regular pattern. If you take readings at the three different times marked on it, you will get three different values. If you used this to make decisions, you might incorrectly conclude that the signal got louder in the middle.

An accurate measurement requires multiple readings taken close together. The peaks and troughs increase as the signal gets bigger. The difference between the bottom of a trough and the top of a peak is called the *amplitude* of the signal, and this increases as the signal gets louder.

Figure 6-9. Audio signal measured in three places

To measure the size of the peaks and troughs, you measure the difference between the midpoint voltage and the levels of the peaks and troughs. You can visualize this midpoint value as a line running midway between the highest peak and the lowest trough, as shown in [Figure 6-10](#). The line represents the DC offset of the signal (it's the DC value when there are no peaks or troughs). If you subtract the DC offset value from your `analogRead` values, you get the correct reading for the signal amplitude.

Figure 6-10. Audio signal showing DC offset (signal midpoint)

As the signal gets louder, the average size of these values will increase, but as some of them are negative (where the signal has dropped below the DC offset), they will cancel each other out, and the average will tend to be zero. To fix that, we square each value (multiply it by itself). This will make all the values positive, and it will increase the difference between small changes, which helps you evaluate changes as well. The average value will now go up and down as the signal amplitude does.

To do the calculation, we need to know what value to use for the DC offset. To get a clean signal, the amplifier circuit for the microphone will have been designed to have a DC offset as close as possible to the middle of the possible range of voltage so that the signal can get as big as possible without distorting. The code assumes this and uses the value 512 (right in the middle of the analog input range of 0 to 1,023).

The values of variables at the top of the sketch can be varied if the sketch does not trigger well for the level of sound you want.

The `numberOfSamples` is set at 128—if it is set too small, the average may not adequately cover complete cycles of the waveform and you will get erratic readings. If the value is set too high, you will be averaging over too long a time, and a very short sound might be missed as it does not produce enough change once a large number of readings are averaged. It could also start to introduce a noticeable delay between a sound and the light going on. Constants used in calculations, such as `numberOfSamples` and `averagedOver`, are set to powers of 2 (128 and 16, respectively). Try to use values evenly divisible by two for these to give you the fastest performance (see [Chapter 3](#) for more on math functions).

6.8 Measuring Temperature

Problem

You want to display the temperature or use the value to control a device; for example, to switch something on when the temperature reaches a threshold.

Solution

This recipe displays the temperature in Fahrenheit and Celsius (Centigrade) using the popular LM35 heat detection sensor. The sensor looks similar to a transistor and is connected as shown in [Figure 6-11](#):

```
/*
  lm35 sketch
  prints the temperature to the Serial Monitor
  */

const int inPin = 0; // analog pin

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  int value = analogRead(inPin);
```

```

Serial.print(value); Serial.print(" > ");
float millivolts = (value / 1024.0) * 5000;
float celsius = millivolts / 10; // sensor output is 10mV per degree Celsius
Serial.print(celsius);
Serial.print(" degrees Celsius, ");

Serial.print( (celsius * 9)/ 5 + 32 ); // converts to fahrenheit
Serial.println(" degrees Fahrenheit");

delay(1000); // wait for one second
}

```


Figure 6-11. Connecting the LM35 temperature sensor

Discussion

The LM35 temperature sensor produces an analog voltage directly proportional to temperature with an output of 1 millivolt per 0.1°C (10 mV per degree).

The sketch converts the `analogRead` values into millivolts (see [Chapter 5](#)) and divides this by 10 to get degrees.

The sensor accuracy is around 0.5°C, and in many cases you can use integer math instead of floating point.

The following sketch turns on pin 2 when the temperature is above a threshold:

```

const int inPin = 0; // sensor connected to this analog pin
const int outPin = 13; //2; // digital output pin

const int threshold = 25; // the degrees celsius that will trigger the output pin

```

```

void setup()
{
  Serial.begin(9600);
  pinMode(outPin, OUTPUT);
}

void loop()
{
  int value = analogRead(inPin);
  long celsius = (value * 500L) / 1024; // 10 mV per degree c, see text
  Serial.print(celsius);
  Serial.print(" degrees Celsius: ");
  if(celsius > threshold)
  {
 digitalWrite(outPin, HIGH);
 Serial.println("pin is on");
  }
  else
  {
 digitalWrite(outPin, LOW);
 Serial.println("pin is off");
  }
  delay(1000); // wait for one second
}

```

The sketch uses long (32-bit) integers to calculate the value. The letter *L* after the number causes the calculation to be performed using long integer math, so the multiplication of the maximum temperature (500 on a 5V Arduino) and the value read from the analog input does not overflow. See the recipes in [Chapter 5](#) for more about converting analog levels into voltage values.

If you need the values in Fahrenheit, you could use the LM34 sensor, as this produces an output in Fahrenheit, or you can convert the values in this recipe using the following formula:

```
float f = (celsius * 9) / 5 + 32 );
```

6.9 Reading RFID Tags

Problem

You want to read an RFID tag and respond to specific IDs.

Solution

[Figure 6-12](#) shows a Parallax RFID (radio frequency identification) reader connected to the Arduino serial port. (You may need to disconnect the reader from the serial port when uploading the sketch.)

Figure 6-12. Serial RFID reader connected to Arduino

The sketch reads and displays the value of an RFID tag:

```

/*
  RFID sketch
  Displays the value read from an RFID tag
  */

const int startByte = 10; // ASCII line feed precedes each tag
const int endByte = 13; // ASCII carriage return terminates each tag
const int taglength = 10; // the number of digits in tag
const int totalLength = taglength + 2; //tag length + start and end bytes

char tag[taglength + 1]; // holds the tag and a terminating null

int bytesread = 0;

void setup()
{
  Serial.begin(2400); // set this to the baud rate of your RFID reader
  pinMode(2,OUTPUT); // connected to the RFID ENABLE pin
  digitalWrite(2, LOW); // enable the RFID reader
}

void loop()
{
  if(Serial.available() >= totalLength) // check if there's enough data
  {
 if(Serial.read() == startByte)
 {
 bytesread = 0; // start of tag so reset count to 0
 }
  }
}

```

```

while(bytesread < taglength) // read 10 digit code
{
 int val = Serial.read();
 if((val == startByte)|| (val == endByte)) // check for end of code
 break;
 tag[bytesread] = val;
 bytesread = bytesread + 1; // ready to read next digit
}
if( Serial.read() == endByte) // check for the correct end character
{
 tag[bytesread] = 0; // terminate the string
 Serial.print("RFID tag is: ");
 Serial.println(tag);
}
}
}
}

```

Discussion

A tag consists of a start character followed by a 10-digit tag and is terminated by an end character. The sketch waits for a complete tag message to be available and displays the tag if it is valid. The tag is received as ASCII digits (see [Recipe 4.4](#) for more on receiving ASCII digits). You may want to convert this into a number if you want to store or compare the values received. To do this, change the last few lines as follows:

```

if( Serial.read() == endByte) // check for the correct end character
{
 tag[bytesread] = 0; // terminate the string
 long tagValue = atol(tag); // convert the ASCII tag to a long integer
 Serial.print("RFID tag is: ");
 Serial.println(tagValue);
}

```

RFID stands for radio frequency identification, and as the name implies, it is sensitive to radio frequencies and can be prone to interference. The code in this recipe's Solution will only use code of the correct length that contains the correct start and end bits, which should eliminate most errors. But you can make the code more resilient by reading the tag more than once and only using the data if it's the same each time. (RFID readers such as the Parallax will repeat the code while a valid card is near the reader.) To do this, add the following lines to the last few lines in the preceding code snippet:

```

if( Serial.read() == endByte) // check for the correct end character
{
 tag[bytesread] = 0; // terminate the string
 long tagValue = atol(tag); // convert the ASCII tag to a long integer
 if (tagValue == lastTagValue)
 {
 Serial.print("RFID tag is: ");
 Serial.println(tagValue);
 lastTagValue = tagValue;
 }
}
}

```

You will need to add the declaration for `lastTagValue` at the top of the sketch:

```
Long lastTagValue=0;
```

This approach is similar to the code from [Recipe 5.3](#). It means you will only get confirmation of a card if it is presented long enough for two readings to be taken, but false readings will be less likely. You can avoid accidental triggering by making it necessary for the card to be present for a certain amount of time before the number is reported.

6.10 Tracking the Movement of a Dial

Problem

You want to measure and display the rotation of something to track its speed and/or direction.

Solution

To sense this kind of movement you could use a rotary encoder. Connect the encoder as shown in [Figure 6-13](#):

```
/*
  Read a rotary encoder
  This simple version polls the encoder pins
  The position is displayed on the Serial Monitor
  */

const int encoderPinA = 4;
const int encoderPinB = 2;
const int encoderStepsPerRevolution=16;
int angle = 0;

int val;

int encoderPos = 0;
boolean encoderALast = LOW; // remembers the previous pin state

void setup()
{
  pinMode(encoderPinA, INPUT);
  pinMode(encoderPinB, INPUT);
  digitalWrite(encoderPinA, HIGH);
  digitalWrite(encoderPinB, HIGH);
  Serial.begin (9600);
}

void loop()
{
  boolean encoderA = digitalRead(encoderPinA);
```

```

if ((encoderALast == HIGH) && (encoderA == LOW))
{
  if (digitalRead(encoderPinB) == LOW)
  {
 encoderPos--;
  }
  else
  {
 encoderPos++;
  }
  angle=(encoderPos % encoderStepsPerRevolution)*360/encoderStepsPerRevolution;
  Serial.print (encoderPos);
  Serial.print (" ");
  Serial.println (angle);
}

encoderALast = encoderA;
}

```


Figure 6-13. Rotary encoder

Discussion

A rotary encoder produces two signals as it is turned. Both signals alternate between HIGH and LOW as the shaft is turned, but the signals are slightly out of phase with each other. If you detect the point where one of the signals changes from HIGH to LOW, the state of the other pin (whether it is HIGH or LOW) will tell you which way the shaft is rotating.

So, the first line of code in the `loop` function reads one of the encoder pins:

```
int encoderA = digitalRead(encoderPinA);
```

Then it checks this value and the previous one to see if the value has just changed to `LOW`:

```
if ((encoderALast == HIGH) && (encoderA == LOW))
```

If it has not, the code doesn't execute the following block; it goes to the bottom of `loop`, saves the value it has just read in `encoderALast`, and goes back around to take a fresh reading.

When the following expression is true:

```
if ((encoderALast == HIGH) && (encoderA == LOW))
```

the code reads the other encoder pin and increments or decrements `encoderPos` depending on the value returned. It calculates the angle of the shaft (taking 0 to be the point the shaft was at when the code started running). It then sends the values down the serial port so that you can see it in the Serial Monitor.

Encoders come in different resolutions, quoted as *steps per revolution*. This indicates how many times the signals alternate between `HIGH` and `LOW` for one revolution of the shaft. Values can vary from 16 to 1,000. The higher values can detect smaller movements, and these encoders cost much more money. The value for the encoder is hard-coded in the code in the following line:

```
const int encoderStepsPerRevolution=16;
```

If your encoder is different, you need to change that to get the correct angle values.

If you get values out that don't go up and down, but increase regardless of the direction you turn the encoder, try changing the test to look for a rising edge rather than a falling one. Swap the `LOW` and `HIGH` values in the line that checks the values so that it looks like this:

```
if ((encoderALast == LOW) && (encoderA == HIGH))
```

Rotary encoders just produce an increment/decrement signal; they cannot directly tell you the shaft angle. The code calculates this, but it will be relative to the start position each time the code runs. The code monitors the pins by *polling* (continuously checking the value of) them. There is no guarantee that the pins have not changed a few times since the last time the code looked, so if the code does lots of other things as well, and the encoder is turned very quickly, it is possible that some of the steps will be missed. For high-resolution encoders this is more likely, as they will send signals much more often as they are turned.

To work out the speed, you need to count how many steps are registered in one direction in a set time.

6.11 Tracking the Movement of More Than One Rotary Encoder

Problem

You have two or more rotary encoders and you want to measure and display rotation.

Solution

The circuit uses two encoders, connected as shown in [Figure 6-14](#). You can read more about rotary encoders in [Recipe 6.10](#):

```
/*
 RotaryEncoderMultiPoll
 This sketch has two encoders connected.
 One is connected to pins 2 and 3
 The other is connected to pins 4 and 5
 */

const int ENCODERS = 2; // the number of encoders

const int encoderPinA[ENCODERS] = {2,4}; // encoderA pins on 2 and 4
const int encoderPinB[ENCODERS] = {3,5}; // encoderB pins on 3 and 5
int encoderPos[ ENCODERS] = { 0,0}; // initialize the positions to 0
boolean encoderALast[ENCODERS] = { LOW,LOW}; // holds last state of encoderA pin

void setup()
{
  for (int i=2; i<6; i++){
 pinMode(i, HIGH);
 digitalWrite(i, HIGH);
  }
  Serial.begin (9600);
}

int updatePosition( int encoderIndex)
{
  boolean encoderA = digitalRead(encoderPinA[encoderIndex]);
  if ((encoderALast[encoderIndex] == HIGH) && (encoderA == LOW))
  {
 if (digitalRead(encoderPinB[encoderIndex]) == LOW)
 {
 encoderPos[encoderIndex]--;
 }
 else
 {
 encoderPos[encoderIndex]++;
 }
  }
  Serial.print("Encoder ");
  Serial.print(encoderIndex,DEC);
  Serial.print("=");
  Serial.print (encoderPos[encoderIndex]);
  Serial.println ("/");
}
```

```

 encoderALast[encoderIndex] = encoderA;
}

void loop()
{
 for(int i=0; i < ENCODERS;i++)
 {
 updatePosition(i);
 }
}

```


Figure 6-14. Connecting two rotary encoders

Discussion

This recipe uses the same code logic as [Recipe 6.10](#), which was reading one encoder, but it uses arrays for all the variables that must be remembered separately for each encoder. You can then use a `for` loop to go through each one and read it and calculate its rotation. To use more encoders, set the `ENCODERS` values to the number of encoders you have and extend the arrays and the definitions to say which pins they are attached to.

If you get values out that don't go up and down, but increase regardless of the direction you turn the encoder, try changing the test to look for a rising edge rather than a falling one. Swap the `LOW` and `HIGH` values in the line that checks the values from this:

```
if ((encoderALast[encoderIndex] == HIGH) && (encoderA == LOW))
```

to this:

```
if ((encoderALast[encoderIndex] == LOW) && (encoderA == HIGH))
```

If one of the encoders works but the other just counts up, switch over the A and B connections for the one that just counts up.

6.12 Tracking the Movement of a Dial in a Busy Sketch

Problem

As you extend your code and it is doing other things in addition to reading the encoder, reading the encoder starts to get unreliable. This problem is particularly bad if the shaft rotates quickly.

Solution

The circuit is the same as the one for [Recipe 6.11](#). We will use an interrupt on the Arduino to make sure that every time a step happens, the code responds to it:

```
/*
  RotaryEncoderInterrupt sketch
*/

const int encoderPinA = 2;
const int encoderPinB = 4;
int Pos, oldPos;
volatile int encoderPos = 0; // variables changed within interrupts are volatile

void setup()
{
  pinMode(encoderPinA, INPUT);
  pinMode(encoderPinB, INPUT);
  digitalWrite(encoderPinA, HIGH);
  digitalWrite(encoderPinB, HIGH);
  Serial.begin(9600);

  attachInterrupt(0, doEncoder, FALLING); // encoder pin on interrupt 0 (pin 2)
}

void loop()
{
  uint8_t oldSREG = SREG;

  cli();
  Pos = encoderPos;
  SREG = oldSREG;
  if(Pos != oldPos)
  {
 Serial.println(Pos,DEC);
 oldPos = Pos;
  }
}
```

```

 }
 Delay(1000);
}

void doEncoder()
{
 if (digitalRead(encoderPinA) == digitalRead(encoderPinB))
 encoderPos++; // count up if both encoder pins are the same
 else
 encoderPos--; //count down if pins are different
}

```

This code will only report the Pos value on the serial port, at most, once every second (because of the delay), but the values reported will take into account any movement that may have happened while it was delaying.

Discussion

As your code has more things to do, the encoder pins will be checked less often. If the pins go through a whole step change before getting read, the Arduino will not detect that step. Moving the shaft quickly will cause this to happen more often, as the steps will be happening more quickly.

To make sure the code responds every time a step happens, you need to use interrupts. When the interrupt condition happens, the code jumps from wherever it is, does what needs to happen, and then returns to where it was and carries on.

On a standard Arduino board, two pins can be used as interrupts: pins 2 and 3. The interrupt is enabled through the following line:

```
attachInterrupt(0, doEncoder, FALLING);
```

The three parameters needed are the interrupt pin identifier (0 for pin 2, 1 for pin 3); the function to jump to when the interrupt happens, in this case `doEncoder`; and finally, the pin behavior to trigger the interrupt, in this case when the voltage falls from 5 to 0 volts. The other options are `RISING` (voltage rises from 0 to 5 volts) and `CHANGE` (voltage falls or rises).

The `doEncoder` function checks the encoder pins to see which way the shaft turned, and changes `encoderPos` to reflect this.

If the values reported only increase regardless of the direction of rotation, try changing the interrupt to look for `RISING` rather than `FALLING`.

Because `encoderPos` is changed in the function that is called when the interrupt happens, it needs to be declared as `volatile` when it is created. This tells the compiler that it could change at any time; don't optimize the code by assuming it won't have changed, as the interrupt can happen at any time.

The Arduino build process optimizes the code by removing code and variables that are not used by your sketch code. Variables that are only modified in an interrupt handler should be declared as `volatile` to tell the compiler not to remove these variables.

To read this variable in the main loop, you should take special precautions to make sure the interrupt does not happen in the middle of reading it. This chunk of code does that:

```
uint8_t oldSREG = SREG;

cli();
Pos = encoderPos;
SREG = oldSREG;
```

First you save the state of `SREG` (the interrupt registers), and then `cli` turns the interrupt off. The value is read, and then restoring `SREG` turns the interrupt back on and sets everything back as it was. Any interrupt that occurs when interrupts are turned off will wait until interrupts are turned back on. This period is so short that interrupts will not be missed (as long as you keep the code in the interrupt handler as short as possible).

6.13 Using a Mouse

Problem

You want to detect movements of a PS2-compatible mouse and respond to changes in the x and y coordinates.

Solution

This solution uses LEDs to indicate mouse movement. The brightness of the LEDs changes in response to mouse movement in the x (left and right) and y (nearer and farther) directions. Clicking the mouse buttons sets the current position as the reference point. [Figure 6-15](#) shows the connections:

```
/*
  Mouse
  an arduino sketch using ps2 mouse library
  see: http://www.arduino.cc/playground/ComponentLib/Ps2mouse
*/

// mouse library from : http://www.arduino.cc/playground/ComponentLib/Ps2mouse
#include <ps2.h>

const int dataPin = 5;
const int clockPin = 6;

const int xLedPin = 9;
const int yLedPin = 11;
```

```

const int mouseRange = 255; // the maximum range of x/y values

int xPositon = 0; // values incremented and decremented when mouse moves
int yPositon = 0;
int xBrightness = 128; // values increased and decreased based on mouse position
int yBrightness = 128;

const byte REQUEST_DATA = 0xeb; // command to get data from the mouse

PS2 mouse(clockPin, dataPin);

void setup()
{
  Serial.begin(115200); // note the higher than usual serial speed
  mouseBegin();
}

// get a reading from mouse and report it back to the host via the serial line
void loop()
{
  char x; // values read from the mouse
  char y;
  byte status;

  // get a reading from the mouse
  mouse.write(REQUEST_DATA); // ask the mouse for data
  mouse.read(); // ignore ack
  status = mouse.read(); // read the mouse buttons
  if(status & 1) // this bit is set if the left mouse btn pressed
 xPositon = 0; // center the mouse x position
  if(status & 2) // this bit is set if the right mouse btn pressed
 yPositon = 0; // center the mouse y position

  x = mouse.read();
  y = mouse.read();
  if( x != 0 || y != 0)
  {
 // here if there is mouse movement

 xPositon = xPositon + x; // accumulate the position
 xPositon = constrain(xPositon,-mouseRange,mouseRange);

 xBrightness = map(xPositon, -mouseRange, mouseRange, 0,255);
 analogWrite(xLedPin, xBrightness);

 yPositon = constrain(yPositon + y, -mouseRange,mouseRange);
 yBrightness = map(yPositon, -mouseRange, mouseRange, 0,255);
 analogWrite(yLedPin, yBrightness);
  }
}

void mouseBegin()
{
  // reset and initialize the mouse

```

```

mouse.write(0xff); // reset
delayMicroseconds(100);
mouse.read(); // ack byte
mouse.read(); // blank
mouse.read(); // blank
mouse.write(0xf0); // remote mode
mouse.read(); // ack
delayMicroseconds(100);
}

```


Figure 6-15. Connecting a mouse to indicate position and light LEDs

Discussion

Connect the mouse signal (clock and data) and power leads to Arduino, as shown in Figure 6-15. This solution only works with PS2-compatible devices, so you may need to find an older mouse—most mice with the round PS2 connector should work.

The `mouseBegin` function initializes the mouse to respond to requests for movement and button status. The PS2 library from <http://www.arduino.cc/playground/ComponentLib/Ps2mouse> handles the low-level communication. The `mouse.write` command is used to instruct the mouse that data will be requested. The first call to `mouse.read` gets an acknowledgment (which is ignored in this example). The next call to `mouse.read` gets

the button status, and the last two `mouse.read` calls get the *x* and *y* movement that has taken place since the previous request.

The sketch tests to see which bits are HIGH in the `status` value to determine if the left or right mouse button was pressed. The two rightmost bits will be HIGH when the left and right buttons are pressed, and these are checked in the following lines:

```
status = mouse.read(); // read the mouse buttons
if(status & 1) // rightmost bit is set if the left mouse btn pressed
  xPos = 0; // center the mouse x position
if(status & 2) // this bit is set if the right mouse btn pressed
  yPos = 0; // center the mouse y position
```

The *x* and *y* values read from the mouse represent the movement since the previous request, and these values are accumulated in the variables `xPos` and `yPos`.

The values of *x* and *y* will be positive if the mouse moves right or away from you, and negative if it moves left or toward you.

The sketch ensures that the accumulated value does not exceed the defined range (`mouseRange`) using the `constrain` function:

```
xPos = xPos + x; // accumulate the position
xPos = constrain(xPos,-mouseRange,mouseRange);
```

The `yPos` calculation shows a shorthand way to do the same thing; here the calculation for the *y* value is done within the call to `constrain`:

```
yPos = constrain(yPos + y,-mouseRange,mouseRange);
```

The `xPos` and `yPos` variables are reset to zero if the left and right mouse buttons are pressed.

LEDs are illuminated to correspond to position using `analogWrite`—half brightness in the center, and increasing and decreasing in brightness as the mouse position increases and decreases.

The position can be displayed on the Serial Monitor by adding the following line just after the `analogWrite` function:

```
printValues(); // show button and x and y values on Serial Monitor
```

Add the following function to the end of the sketch to print the values received from the mouse:

```
void printValues()
{
  Serial.println(status, BIN);

  Serial.print("X=");
  Serial.print(x,DEC);
  Serial.print(", position= ");
  Serial.print(xPos);
  Serial.print(", brightness= ");
  Serial.println(xBrightness);
}
```


```

Serial.print("Y=");
Serial.print(y,DEC);
Serial.print(", position= ");
Serial.print(yPosition);
Serial.print(", brightness= ");
Serial.println(yBrightness);
Serial.println();
}

```

6.14 Getting Location from a GPS

Problem

You want to determine location using a GPS module.

Solution

A number of fine Arduino-compatible GPS units are available today. Most use a familiar serial interface to communicate with their host microcontroller using a protocol known as *NMEA 0183*. This industry standard provides for GPS data to be delivered to “listener” devices such as Arduino as human-readable ASCII “sentences.” For example, the following NMEA sentence:

```
$GPGLL,4916.45,N,12311.12,W,225444,A,*1D
```

describes, among other things, a location on the globe at 49 16.45' North latitude by 123 11.12' West longitude.

To establish location, your Arduino sketch must parse these strings and convert the relevant text to numeric form. Writing code to manually extract data from NMEA sentences can be tricky and cumbersome in the Arduino’s limited address space, but fortunately there is a useful library that does this work for you: Mikal Hart’s TinyGPS. Download it from <http://arduinoiana.org/> and install it. (For instructions on installing third-party libraries, see [Chapter 16](#).)

The general strategy for using a GPS is as follows:

1. Physically connect the GPS device to the Arduino.
2. Read serial NMEA data from the GPS device.
3. Process the data to determine location.

Using TinyGPS you do the following:

1. Physically connect the GPS device to the Arduino.
2. Create a TinyGPS object.
3. Read serial NMEA data from the GPS device.
4. Process each byte with TinyGPS’s `encode()` method.
5. Periodically query TinyGPS’s `get_position()` method to determine location.

The following sketch illustrates how you can acquire data from a GPS attached to Arduino's serial port. It lights the built-in LED connected to pin 13 whenever the device is in the Southern Hemisphere:

```
// A simple sketch to detect the Southern Hemisphere
// Assumes: LED on pin 13, GPS connected to Hardware Serial pins 0/1

#include "TinyGPS.h"
TinyGPS gps; // create a TinyGPS object

#define HEMISPHERE_PIN 13
void setup()
{
```

Start serial communications using the rate required by your GPS. See [Chapter 4](#) if you need more information on using Arduino serial communications:

```
 Serial.begin(4800); // GPS devices frequently operate at 4800 baud
 pinMode(HEMISPHERE_PIN, OUTPUT);
 digitalWrite(HEMISPHERE_PIN, LOW); // turn off LED to start
}

void loop()
{
 while (Serial.available())
 {
 int c = Serial.read();

 // Encode() each byte
 // Check for new position if encode() returns "True"
 if (gps.encode(c))
 {
 long lat, lon;
 gps.get_position(&lat, &lon);
 if (lat < 0) // Southern Hemisphere?
 digitalWrite(HEMISPHERE_PIN, HIGH);
 else
 digitalWrite(HEMISPHERE_PIN, LOW);
 }
 }
}
```

Here a 4,800 baud connection is established with the GPS. Once bytes begin flowing, they are processed by `encode()`, which parses the NMEA data. A `true` return from `encode()` indicates that TinyGPS has successfully parsed a complete sentence and that fresh position data may be available. This is a good time to check the device's current location with a call to `get_position()`.

TinyGPS's `get_position()` returns the most recently observed latitude and longitude. The example examines latitude; if it is less than zero, that is, south of the equator, the LED is illuminated.

Discussion

Attaching a GPS unit to an Arduino is usually as simple as connecting two or three data lines from the GPS to input pins on the Arduino. Using the popular USGlobalSat EM-406A GPS module as an example, you can connect the lines as shown in [Table 6-1](#).

Table 6-1. EM-406A GPS pin connections

EM-406A line	Arduino pin
GND	Gnd
VIN	+Vcc
RX	TX (pin 1)
TX	RX (pin 0)
GND	Gnd

Some GPS modules use RS-232 voltage levels, which are incompatible with Arduino’s TTL logic. These require some kind of intermediate logic conversion device like the MAX232 integrated circuit.

The code in this recipe’s Solution assumes that the GPS is connected directly to Arduino’s built-in serial port, but this is not usually the most convenient design. In many projects, the hardware serial port is needed to communicate with a host PC or other peripheral and cannot be used by the GPS. In cases like this, select another pair of digital pins and use a serial port emulation (“soft serial”) library to talk to the GPS instead.

SoftwareSerial is the emulation library that currently ships with the Arduino IDE, but it is inadequate for most GPS processing, especially for modern devices that communicate at higher speeds. As of Arduino revision 0015, the most robust and popular “soft serial” package is a third-party library called NewSoftSerial, also published at <http://arduiniana.org/>. From the programmer’s point of view, NewSoftSerial is used similarly to hardware serial, so migrating is not usually very difficult. (For a more detailed discussion on using NewSoftSerial, see Recipes [4.13](#) and [4.14](#).)

You can move the GPS’s RX and TX lines to pins 2 and 3 to free up the hardware serial port for debugging. Leaving the serial cable connected to the host PC, modify the preceding sketch to use NewSoftSerial to get a detailed glimpse of TinyGPS in action through the Arduino’s Serial Monitor:

```
// Another simple sketch to detect the Southern Hemisphere
// Assumes: LED on pin 13, GPS connected to pins 2/3
// (Optional) Serial debug console attached to hardware serial port 0/1

#include "TinyGPS.h"
#include "NewSoftSerial.h"
```

```

#define HEMISPHERE_PIN 13
#define GPS_RX_PIN 2
#define GPS_TX_PIN 3

TinyGPS gps; // create a TinyGPS object
NewSoftSerial nss(GPS_RX_PIN, GPS_TX_PIN); // create soft serial object

void setup()
{

```

Note that you can use a different baud rate for connection to the Serial Monitor and the GPS:

```

 Serial.begin(9600); // for debugging
 nss.begin(4800); // Use NewSoftSerial object to talk to GPS
 pinMode(HEMISPHERE_PIN, OUTPUT);
 digitalWrite(HEMISPHERE_PIN, LOW); // turn off LED to start
}

void loop()
{
 while (nss.available())
 {
 int c = nss.read();

 Serial.print(c, BYTE); // display NMEA data for debug

 // Send each byte to encode()
 // Check for new position if encode() returns "True"
 if (gps.encode(c))
 {
 long lat, lon;
 gps.get_position(&lat, &lon);

 // Display new lat/lon on debug console
 Serial.print("Lat: "); Serial.print(lat);
 Serial.print(" Lon: "); Serial.println(lon);

 if (lat < 0) // Southern Hemisphere?
 digitalWrite(HEMISPHERE_PIN, HIGH);
 else
 digitalWrite(HEMISPHERE_PIN, LOW);
 }
 }
}

```

This new sketch behaves exactly the same as the earlier example but is much easier to debug. At any time, you can simply hook a monitor up to the built-in serial port to watch the NMEA sentences and TinyGPS data scrolling by.

When power is turned on, a GPS unit immediately begins transmitting NMEA sentences. But because it usually takes awhile to establish a fix—up to two minutes in some cases—these early sentences typically do not contain valid location data. Stormy weather or the presence of buildings or other obstacles may also interfere with the GPS's

ability to pinpoint location. So, how does the sketch know whether TinyGPS is delivering valid position data? The answer lies in the third parameter to `get_position()`, the optional `fix_age`.

If you supply a pointer to an unsigned `long` variable as `get_position()`'s third parameter, TinyGPS sets it to the number of milliseconds since the last valid position data was acquired; see also [Recipe 2.11](#). A value of `0xFFFFFFFF` here (symbolically, `GPS_INVALID_AGE`) means TinyGPS has not yet parsed any valid sentences containing position data. In this case, the returned latitude and longitude are invalid as well (`GPS_INVALID_ANGLE`).

Under normal operation, you can expect to see quite low values for `fix_age`. Modern GPS devices are capable of reporting position data as frequently as one to five times per second or more, so a `fix_age` in excess of 2,000 ms or so suggests that there may be a problem. Perhaps the GPS is traveling through a tunnel or a wiring flaw is corrupting the NMEA data stream, invalidating the checksum (a calculation to check that the data is not corrupted). In any case, a large `fix_age` indicates that the coordinates returned by `get_position()` are stale. The following code is an example of how `fix_age` can be used to ensure that the position data is fresh:

```
long lat, lon;
unsigned long fix_age;
gps.get_position(&lat, &lon, &fix_age);
if (fix_age == TinyGPS::INVALID_AGE)
 Serial.println("No fix ever detected!");
else if (fix_age > 2000)
 Serial.println("Data is getting STALE!");
else
 Serial.println("Latitude and longitude valid!");
```

See Also

TinyGPS and NewSoftSerial are available for download at <http://arduiniana.org/libraries/newsoftserial>.

For a deeper understanding of the NMEA protocol, read the Wikipedia article at <http://en.wikipedia.org/wiki/NMEA>.

Several shops sell GPS modules that interface well with TinyGPS and Arduino. These differ mostly in power consumption, voltage, accuracy, physical interface, and whether they support serial NMEA. SparkFun (<http://www.sparkfun.com>) carries a large range of GPS modules and has an excellent buyer's guide.

GPS technology has inspired lots of creative Arduino projects. A very popular example is the GPS data logger, in which a moving device records location data at regular intervals to the Arduino EEPROM or other on-board storage. See the breadcrumbs project at <http://code.google.com/p/breadcrumbs/wiki/UserDocument> for an example. Ladyada makes a popular GPS data logging shield; see <http://www.ladyada.net/make/gpsshield/>.

Other interesting GPS projects include hobby airplanes and helicopters that maneuver themselves to preprogrammed destinations under Arduino software control. Mikal Hart built a GPS-enabled “treasure chest” with an internal latch that cannot be opened until the box is physically moved to a certain location. See <http://arduinoiana.org>.

6.15 Detecting Rotation Using a Gyroscope

Problem

You want to respond to the rate of rotation. This can be used to keep a vehicle moving in a straight line or turning at a desired rate.

Solution

Most low-cost gyroscopes use an analog voltage proportional to rotation rate, although some also provide output using I2C (see [Chapter 13](#) for more on using I2C to communicate with devices). This recipe works with a gyro with an analog output proportional to rotation rate. [Figure 6-16](#) shows an LISY300AL breakout board from SparkFun. Many low-cost gyros, such as the one used here, are 3.3V devices and must not be plugged into the 5V power pin.

Check the maximum voltage of your gyro before connecting power. Plugging a 3.3V gyro into 5 volts can permanently damage the device.

Figure 6-16. LISY300AL gyro connected using 3.3V pin

The Gyro OUT connection is the analog output and is connected to Arduino analog input 0. The PD connection enables the gyro to be switched into low power mode and

is connected to analog pin 1 (in this sketch, it is used as a digital output pin). You can connect PD to any digital pin; the pin used here was chosen to keep the wiring neater. If you don't need to switch the gyro into low-power mode, you can connect the PD line to Gnd.

Analog pins can also be used as digital pins 14 to 19 if they are not needed for reading analog values. See the [introduction](#) to [Chapter 5](#) for more on using Arduino analog and digital pins.

The ST (self-test) line is for testing and can be left unconnected:

```
/*
  gyro sketch
  displays the rotation rate on the Serial Monitor
*/

const int inputPin = 0; // analog input 0
const int powerDownPin = 15; // analog input 1 is digital input 15

int rotationRate = 0;

void setup()
{
  Serial.begin(9600); // sets the serial port to 9600
  pinMode(powerDownPin, OUTPUT);
  digitalWrite(powerDown, LOW); // gyro not in power down mode
}

void loop()
{
  rotationRate = analogRead(inputPin); // read the gyro output
  Serial.print("rotation rate is ");
  Serial.println(rotationRate);
  delay(100); // wait 100ms for next reading
}
```

Discussion

This sketch sets the `powerDownPin` to `LOW` to get the gyro running in normal mode (you can eliminate this code from `setup` if you have wired the PD pin to Gnd).

Analog input pins can be used as digital pins (but not the other way around). Analog input 0 is digital pin 14; analog input 1 is digital pin 15, and so on.

The `loop` code reads the gyro value on analog pin 0 and displays this on the Serial Monitor.

6.16 Detecting Direction

Problem

You want your sketch to determine direction from an electronic compass.

Solution

This recipe uses the HM55B compass module from Parallax (#29123). [Figure 6-17](#) shows the connections:

```
/*
  HM55bCompass sketch
  uses 'software SPI' serial protocol implemented using Arduino bit functions
  (see Chapter 3)
  prints compass angle to Serial Monitor
*/

const int enablePin = 2;
const int clockPin = 3;
const int dataPin = 4;

// command codes (from HM55B data sheet)
const byte COMMAND_LENGTH = 4; // the number of bits in a command
const byte RESET_COMMAND = B0000; // reset the chip
const byte MEASURE_COMMAND = B1000;  // start a measurement
const byte READ_DATA_COMMAND = B1100; // read data and end flag
const byte MEASUREMENT_READY = B1100; // value returned when measurement complete

int angle;

void setup()
{
  Serial.begin(9600);
  pinMode(enablePin, OUTPUT);
  pinMode(clockPin, OUTPUT);
  pinMode(dataPin, INPUT);
  reset(); // reset the compass module
}

void loop()
{
  startMeasurement();
  delay(40); // wait for the data to be ready
  if (readStatus()==MEASUREMENT_READY); // check if the data is ready
  {
 angle = readMeasurement(); //read measurement and calculate angle
 Serial.print("Angle = ");
 Serial.println(angle); // print angle
  }
  delay(100);
}
```


```

void reset()
{
 pinMode(dataPin, OUTPUT);
 digitalWrite(enablePin, LOW);
 serialOut(RESET_COMMAND, COMMAND_LENGTH);
 digitalWrite(enablePin, HIGH);
}

void startMeasurement()
{
 pinMode(dataPin, OUTPUT);
 digitalWrite(enablePin, LOW);
 serialOut(MEASURE_COMMAND, COMMAND_LENGTH);
 digitalWrite(enablePin, HIGH);
}

int readStatus()
{
 int result = 0;
 pinMode(dataPin, OUTPUT);
 digitalWrite(enablePin, LOW);
 serialOut(READ_DATA_COMMAND, COMMAND_LENGTH);
 result = serialIn(4);
 return result; // returns the status
}

int readMeasurement()
{
 int X_Data = 0;
 int Y_Data = 0;
 int calcAngle = 0;
 X_Data = serialIn(11); // Field strength in X
 Y_Data = serialIn(11); // and Y direction
 digitalWrite(enablePin, HIGH); // deselect chip
 calcAngle = atan2(-Y_Data, X_Data) / M_PI * 180; // angle is atan(-y/x)
 if(calcAngle < 0)
 calcAngle = calcAngle + 360; // angle from 0 to 259 instead of plus/minus 180
 return calcAngle;
}

void serialOut(int value, int numberOfBits)
{
 for(int i = numberOfBits; i > 0; i--) // shift the MSB first
 {
 digitalWrite(clockPin, LOW);
 if(bitRead(value, i-1) == 1)
 digitalWrite(dataPin, HIGH);
 else
 digitalWrite(dataPin, LOW);
 digitalWrite(clockPin, HIGH);
 }
}

int serialIn(int numberOfBits)
{

```

```

int result = 0;

pinMode(dataPin, INPUT);
for(int i = numberOfBits; i > 0; i--) // get the MSB first
{
 digitalWrite(clockPin, HIGH);
 if (digitalRead(dataPin) == HIGH)
 result = (result << 1) + 1;
 else
 result = (result << 1) + 0;
 digitalWrite(clockPin, LOW);
}

// the following converts the result to a twos-complement negative number
// if the most significant bit in the 11 bit data is 1
if(bitRead(result, 11) == 1)
 result = (B11111000 << 8) | result; // twos complement negation

return result;
}

```


Figure 6-17. HM55B compass connections

Discussion

The compass module provides magnetic field intensities on two perpendicular axes (x and y). These values vary as the compass orientation is changed with respect to the Earth's magnetic field (magnetic north).

The data sheet for the device tells you what values to send to reset the compass; check if a valid reading is ready (if so, it will transmit it).

The sketch uses the functions `serialIn()` and `serialOut()` to handle the pin manipulations that send and receive messages.

The compass module is initialized into a known state in the `reset()` function called from `setup()`. The `startMeasurement()` function initiates the measurement, and after a brief delay, the `readStatus()` function indicates if the data is ready. A value of 0 is returned if the measurement is not ready, or 12 (binary 1100) if the compass is ready to transmit data.

Eleven bits of data are read into the `X_Data` and `Y_Data` variables. If you use a different device, you will need to check the data sheet to see how many bits and in what format the data is sent. `X_Data` and `Y_Data` store the magnetic field readings, and the angle to magnetic north is calculated as follows: $\text{Radians} = \arctan(-x/y)$

This is implemented in the sketch in the line:

```
angle = 180 * (atan2(-1 * Y_Data , X_Data) / M_PI);
```

To make a servo follow the compass direction over the first 180 degrees, add the following:

```
#include <Servo.h>
Servo myservo;
```

in `setup`:

```
myservo.attach(8);
```

and in `loop` after the angle is calculated:

```
angle = constrain(angle, 0,180); // the servo is driven only up to 180
degrees
myservo.write(angle);
```

6.17 Getting Input from a Game Control Pad (PlayStation)

Problem

You want to respond to joystick positions or button presses from a game control pad.

Solution

This recipe uses a Sony PlayStation 2–style controller with the PSX library at <http://www.arduino.cc/playground/Main/PSXLibrary>; Figure 6-18 shows the connections.

Figure 6-18. PlayStation controller plug connected to Arduino

The sketch uses the Serial Monitor to show which button is pressed:

```
/*
 * PSX sketch
 *
 * Display joystick and button values
 * uses PSX library written by Kevin Ahrendt
 * http://www.arduino.cc/playground/Main/PSXLibrary
 */

#include <wProgram.h>
#include <Psx.h> // Includes the Psx Library

Psx Psx; // Create an instance of the Psx library
const int dataPin = 5;
const int cmdPin = 4;
const int attPin = 3;
const int clockPin = 2;
const int psxDelay = 50; // determine the clock delay in microseconds

unsigned int data = 0; // data stores the controller response

void setup()
{
  // initialize the Psx library
  Psx.setupPins(dataPin, cmdPin, attPin, clockPin, psxDelay);
  Serial.begin(9600); // results will be displayed on the Serial Monitor
}
```

```

void loop()
{
 data = Psx.read(); // get the psx controller button data

 // check the button bits to see if a button is pressed
 if(data & psxLeft)
 Serial.println("left button");
 if(data & psxDown)
 Serial.println("down button");
 if(data & psxRight)
 Serial.println("right button");
 if(data & psxUp)
 Serial.println("up button");
 if(data & psxStrt)
 Serial.println("start button");
 if(data & psxSlct)
 Serial.println("select button");

 delay(100);
}

```

Discussion

Game controllers provide information in many different ways. Most recent controllers contain chips that read the switches and joystick in the controller and communicate the information using a protocol depending on the game platform. Older controllers are more likely to give direct access to switches and joysticks using connectors with many connections. The latest wave of game platforms uses USB as the connection. These are more difficult to work with using Arduino.

See Also

[Recipe 4.1](#); [Recipe 4.11](#)

PlayStation controller protocol: <http://www.gamesx.com/controldata/psxcont/psxcont.htm>

6.18 Reading Acceleration

Problem

You want to respond to acceleration; for example, to detect when something starts or stops moving. Or you want to detect how something is oriented with respect to the Earth's surface (measure acceleration due to gravity).

Solution

Like many of the sensors discussed in this chapter, there is a wide choice of devices and methods of connection. [Recipe 4.11](#) gave an example of a virtual joystick using the accelerometer in the Wii nunchuck to follow hand movements. [Recipe 13.2](#) has more information on using the Wii nunchuck accelerometer. The recipe here uses analog output proportional to acceleration. Suitable devices include the ADXL203CE (SF SEN-00844), ADXL320 (SF SEN 00847), and MMA7260Q (SF SEN00252)—check the SparkFun accelerometer selection guide on the SparkFun website for more information.

[Figure 6-19](#) shows the connections for the x- and y-axes of an analog accelerometer.

Figure 6-19. Connections for x- and y-axes of an analog accelerometer

Check the data sheet for your device to ensure that you don't exceed the maximum voltage. Many accelerometers are designed for 3.3V operation and can be damaged if connected to the 5V power connection on an Arduino board.

The simple sketch here uses the ADXL320 to display the acceleration in the x- and y-axes:

```
/*
  accel sketch
  simple sketch to output values on the x- and y-axes
  */

const int xPin = 0; // analog input pins
const int yPin = 1;

void setup()
{
  Serial.begin(9600); // note the higher than usual serial speed
}

void loop()
{
  int xValue; // values from accelerometer stored here
  int yValue;

  xValue = analogRead(xPin);
  yValue = analogRead(yPin);

  Serial.print("X value = ");
  Serial.println(xValue);

  Serial.print("Y value = ");
  Serial.println(yValue);
  delay(100);
}
```

Discussion

You can use techniques from the previous recipes to extract information from the accelerometer readings. You might need to check for a threshold to work out movement. You may need to average values like the sound example to get values that are of use. If the accelerometer is reading horizontally, you can use the values directly to work out movement. If it is reading vertically, you will need to take into account the effects of gravity on the values. This is similar to the DC offset in the audio example, but it can be complicated, as the accelerometer may be changing orientation so that the effect of gravity is not a constant value for each reading.

See Also

SparkFun selection guide: http://www.sparkfun.com/commerce/tutorial_info.php?tutorials_id=167

Visual Output

7.0 Introduction

Visual output lets the Arduino show off, and toward that end, the Arduino supports a broad range of LED devices. Before delving into the recipes in this chapter, we'll discuss Arduino digital and analog output. This introduction will be a good starting point if you are not yet familiar with using digital and analog outputs (`digitalWrite` and `analogWrite`).

Digital Output

All the pins that can be used for digital input can also be used for digital output. [Chapter 5](#) provided an overview of the Arduino pin layout; you may want to look through the [introduction](#) section in that chapter if you are unfamiliar with connecting things to Arduino pins.

Digital output causes the voltage on a pin to be either high (5 volts) or low (0 volts). Use the `digitalWrite(outputPin, value)` function to turn something on or off. The function has two parameters: `outputPin` is the pin to control, and `value` is either `HIGH` (5 volts) or `LOW` (0 volts).

For the pin voltage to respond to this command, the pin must have been set in *output* mode using the `pinMode(outputPin, OUTPUT)` command. The sketch in [Recipe 7.1](#) provides an example of how to use digital output.

Analog Output

Analog refers to levels that can be gradually varied up to their maximum level (think of light dimmers and volume controls). Arduino has an `analogWrite` function that can be used to control such things as the intensity of an LED connected to the Arduino.

The `analogWrite` function is not truly analog, although it can behave like analog, as you will see. `analogWrite` uses a technique called Pulse Width Modulation (PWM) that emulates an analog signal using digital pulses.

PWM works by varying the proportion of the pulses' on time to off time, as shown in [Figure 7-1](#). Low-level output is emulated by producing pulses that are on for only a short period of time. Higher level output is emulated with pulses that are on more than they are off. When the pulses are repeated quickly enough (almost 500 times per second on Arduino), the pulsing cannot be detected by human senses, and the output from things such as LEDs looks like it is being smoothly varied as the pulse rate is changed.

Figure 7-1. PWM output for various `analogWrite` values

Arduino has a limited number of pins that can be used for analog output. On a standard board, you can use pins 3, 5, 6, 9, 10, and 11. On the Arduino Mega board, you can use pins 2 through 13 for analog output. Many of the recipes that follow use pins that can be used for both digital and analog to minimize rewiring if you want to try out different recipes. If you want to select different pins for analog output, remember to choose one of the supported `analogWrite` pins (other pins will not give any output).

Controlling Light

Controlling light using digital or analog output is a versatile, effective, and widely used method for providing user interaction. Single LEDs, arrays, and numeric displays are

covered extensively in the recipes in this chapter. LCD text and graphical displays require different techniques and are covered in [Chapter 11](#).

LED specifications

An LED is a semiconductor device (diode) with two leads, an *anode* and a *cathode*. When the voltage on the anode is more positive than that on the cathode (by an amount called the *forward voltage*) the device emits light (photons). The anode is usually the longer lead, and there is often a flat spot on the housing to indicate the cathode (see [Figure 7-2](#)). The LED color and the exact value of the forward voltage depend on the construction of the diode.

A typical red LED has a forward voltage of around 1.8 volts. If the voltage on the anode is not 1.8 volts more positive than the cathode, no current will flow through the LED and no light will be produced. When the voltage on the anode becomes 1.8 volts more positive than that on the cathode, the LED “turns on” (conducts) and effectively becomes a short circuit. You must limit the current with a resistor, or the LED will (sooner or later) burn out. [Recipe 7.1](#) shows you how to calculate values for current limiting resistors.

You may need to consult an LED data sheet to select the correct LED for your application, particularly to determine values for forward voltage and maximum current. [Tables 7-1](#) and [7-2](#) show the most important fields you should look for on an LED data sheet.

Table 7-1. Key data sheet specifications: absolute maximum ratings

Parameter	Symbol	Rating	Units	Comment
Forward current	I _f	25	mA	The maximum continuous current for this LED
Peak forward current (1/10 duty @ 1 KHz)	I _f	160	mA	The maximum pulsed current (given here for a pulse that is 1/10 on and 9/10 off)

Table 7-2. Key data sheet specifications: electro-optical characteristics

Parameter	Symbol	Rating	Units	Comment
Luminous intensity	I _v	2	mcd	I _f = 2 mA - brightness with 2 mA current
	I _v	40	mcd	I _f = 20 mA - brightness with 20 mA current
Viewing angle		120	Degrees	The beam angle
Wavelength		620	nm	The dominant or peak wavelength (color)
Forward voltage	V _f	1.8	Volts	The voltage across the LED when on

Arduino pins can supply up to 40 mA of current. This is plenty for a typical medium-intensity LED, but not enough to drive the higher brightness LEDs or multiple LEDs connected to a single pin. [Recipe 7.3](#) shows how to use a transistor to increase the current through the LED.

Multicolor LEDs consist of two or more LEDs in one physical package. These may have more than two leads to enable separate control of the different colors. There are many package variants, so you should check the data sheet for your LED to determine how to connect the leads.

Self-color-changing, multicolor LEDs with an integrated chip cannot be controlled in any way; you can't change their colors from Arduino. Because PWM rapidly cycles the power on and off, you are effectively rebooting the integrated chip many times each second, so these LEDs are unsuitable for PWM applications as well.

Multiplexing

Applications that need to control many LEDs can use a technique called *multiplexing*. Multiplexing works by switching groups of LEDs (usually arranged in rows or columns) in sequence. [Recipe 7.11](#) shows how 32 individual LEDs (eight LEDs per digit, including decimal point) with four digits can be driven with just 12 pins. Eight pins drive a digit segment for all the digits and four pins select which digit is active. Scanning through the digits quickly enough (at least 25 times per second) creates the impression that the lights remain on rather than pulsing, through the phenomenon of *persistence of vision*.

Charlieplexing uses multiplexing along with the fact that LEDs have *polarity* (they only illuminate when the anode is more positive than the cathode) to switch between two LEDs by reversing the polarity.

7.1 Connecting and Using LEDs

Problem

You want to control one or more LEDs and select the correct current-limiting resistor so that you do not damage the LEDs.

Solution

Turning an LED on and off is easy to do with Arduino, and some of the recipes in previous chapters have included this capability (see [Recipe 5.1](#) for an example that controls the built-in LED on pin 13). The recipe here provides guidance on choosing and using external LEDs. [Figure 7-2](#) shows the wiring for three LEDs, but you can run this sketch with just one or two.

Figure 7-2. Connecting external LEDs

The schematic symbol for the cathode (the negative pin) is *k*, not *c*. The schematic symbol *c* is used for a capacitor.

The following sketch lights up three LEDs connected to pins 3, 5, and 6 in sequence for one second:

```

/*
  LEDs sketch
  Blink three LEDs each connected to a different digital pin
*/

const int firstLedPin = 3; // choose the pin for each of the LEDs
const int secondLedPin = 5;
const int thirdLedPin = 6;

void setup()
{
  pinMode(firstLedPin, OUTPUT); // declare LED pins as output
  pinMode(secondLedPin, OUTPUT); // declare LED pins as output
  pinMode(thirdLedPin, OUTPUT); // declare LED pins as output
}

void loop()
{
  // flash each of the LEDs for 1000 milliseconds (1 second)
  blinkLED(firstLedPin, 1000);
  blinkLED(secondLedPin, 1000);
  blinkLED(thirdLedPin, 1000);
}

```

```
// blink the LED on the given pin for the duration in milliseconds
void blinkLED(int pin, int duration)
{
 digitalWrite(pin, HIGH); // turn LED on
 delay(duration);
 digitalWrite(pin, LOW); // turn LED off
 delay(duration);
}
```

The sketch sets the pins connected to LEDs as output in the `setup` function. The `loop` function calls `blinkLED` to flash the LED for each of the three pins. `blinkLED` sets the indicated pin HIGH for one second (1,000 milliseconds).

Discussion

Because the anodes are connected to Arduino pins and the cathodes are connected to ground, the LEDs will light when the pin goes HIGH and will be off when the pin is low. If you had connected the LEDs the other way around (the cathodes to the pins and the anodes to ground), the LEDs would light when the pin goes LOW (the visual effect would reverse—one of the LEDs would turn off for a second while the other two would be lit).

LEDs require a series resistor to control the current or they can quickly burn out. The built-in LED on pin 13 has a resistor on the circuit board. External LEDs need to be connected through a series resistor on either the anode or the cathode.

A resistor in series with the LED is used to control the amount of current that will flow when the LED conducts. To calculate the resistor value you need to know the input power supply voltage (V_s , usually 5 volts), the LED forward voltage (V_f), and the amount of current (I) that you want to flow through the LED.

The formula for the resistance in ohms (known as Ohm's law) is: $R = (V_s - V_f) / I$

For example, driving an LED with a forward voltage of 1.8 volts with 15 mA of current using an input supply voltage of 5 volts would use the following values:

$V_s = 5$ (for a 5V Arduino board)

$V_f = 1.8$ (the forward voltage of the LED)

$I = 0.015$ (1 milliamp [mA] is one one-thousandth of an amp, so 15 mA is 0.015 amps)

The voltage across the LED when it is on ($V_s - V_f$) is: $5 - 1.8$, which is 3.2 volts

Therefore, the calculation for the series resistor is: $3.2 / 0.015$, which is 213 ohms

The value of 213 ohms is not a standard resistor value, so you can round this up to 220 ohms.

The resistor is shown in [Figure 7-2](#) connected between the cathode and ground, but it can be connected to the other side of the LED instead (between the voltage supply and the anode).

Arduino pins have a maximum current of 40 mA. If your LED needs more current than this, you should use a transistor to switch the LED, as shown in [Recipe 7.3](#).

See Also

[Recipe 7.3](#)

7.2 Adjusting the Brightness of an LED

Problem

You want to control the intensity of one or more LEDs from your sketch.

Solution

Connect each LED to an analog (PWM) output. Use the wiring shown in [Figure 7-2](#). The sketch will fade the LED(s) from off to maximum intensity and back to off, with each cycle taking around five seconds:

```
/*
 * LedBrightness sketch
 * controls the brightness of LEDs on analog output ports
 */

const int firstLed = 3; // specify the pin for each of the LEDs
const int secondLed = 5;
const int thirdLed = 6;

int brightness = 0;
int increment = 1;

void setup()
{
  // pins driven by analogWrite do not need to be declared as outputs
}

void loop()
{
  if(brightness > 255)
  {
 increment = -1; // count down after reaching 255
  }
  else if(brightness < 1)
  {
 increment = 1; // count up after dropping back down to 0
  }
}
```

```

 }
 brightness = brightness + increment; // increment (or decrement sign is minus)

 // write the brightness value to the LEDs
 analogWrite(firstLed, brightness);
 analogWrite(secondLed, brightness);
 analogWrite(thirdLed, brightness );

 delay(10); // 10ms for each step change means 2.55 secs to fade up or down
}

```

Discussion

This uses the same wiring as the previous sketch, but here the pins are controlled using `analogWrite` instead of `digitalWrite`. `analogWrite` uses PWM to control the power to the LED; see this chapter’s [introduction](#) section for more on analog output.

The sketch fades the light level up and down by increasing (on fade up) or decreasing (on fade down) the value of the `brightness` variable in each pass through the loop. This value is given to the `analogWrite` function for the three connected LEDs. The minimum value for `analogWrite` is 0—this keeps the voltage on the pin at 0. The maximum value is 255, and this keeps the pin at 5 volts.

When the `brightness` variable reaches the maximum value, it will start to decrease, because the sign of the `increment` is changed from +1 to -1 (adding -1 to a value is the same as subtracting 1 from that value).

See Also

This chapter’s [introduction](#) describes how Arduino analog output works.

7.3 Driving High-Power LEDs

Problem

You need to switch or control the intensity of LEDs that need more power than the Arduino pins can provide. Arduino pins can only handle current up to 40 mA.

Solution

Use a transistor to switch on and off the current flowing through the LEDs. Connect the LED as shown in [Figure 7-3](#). You can use the same code as shown in the previous recipes (just make sure the pins connected to the transistor base match the pin number used in your sketch).

Figure 7-3. Using transistors to drive high-current LEDs

Discussion

The LEDs may need a power source separate from the Arduino if the total current is more than a few hundred mA. See [Appendix C](#) for information on using an external power supply.

Remember to connect the ground of the external supply to the Arduino ground.

Current is allowed to flow from the collector to the emitter when the transistor is switched on. No significant current flows when the transistor is off. The Arduino can turn a transistor on by making the voltage on a pin HIGH with `digitalWrite`. A resistor is necessary between the pin and the transistor base to prevent too much current from flowing—1K ohms is a typical value (this provides 5 mA of current to the base of the transistor). See [Appendix B](#) for advice on how to read a data sheet and pick and use a transistor. You can also use specialized integrated circuits such as the ULN2003A for driving multiple outputs. These contain seven high-current (0.5 amp) output drivers.

The resistor used to limit the current flow through the LED is calculated using the technique given in [Recipe 7.1](#), but you may need to take into account that the source voltage will be reduced slightly because of the small voltage drop through the transistor.

This will usually be less than three-fourths of a volt (the actual value can be found by looking at collector-emitter saturation voltage; see [Appendix B](#)). High-current LEDs (1 watt or more) are best driven using a constant current source (a circuit that actively controls the current) to manage the current through the LED.

See Also

Web reference for constant current drivers: http://blog.makezine.com/archive/2009/08/constant_current_led_driver.html

7.4 Adjusting the Color of an LED

Problem

You want to control the color of an RGB LED under program control.

Solution

RGB LEDs have red, green, and blue elements in a single package with either the anodes connected together (known as *common anode*) or the cathodes connected together (known as *common cathode*). Use the wiring in [Figure 7-4](#) for common anode (the anodes are connected to +5 volts and the cathodes are connected to pins). Use [Figure 7-2](#) if your RGB LEDs are common cathode.

Figure 7-4. RGB connections (common anode)

This sketch continuously fades through the color spectrum by varying the intensity of the red, green, and blue elements:

```
/*
 * RGB_LEDs sketch
 * RGB LEDs driven from analog output ports
 */

const int redPin = 3; // choose the pin for each of the LEDs
const int greenPin = 5;
const int bluePin  = 6;
const boolean invert = true; // set true if common anode, false if common cathode

int color = 0; // a value from 0 to 255 representing the hue
int R, G, B;  // the Red Green and Blue color components

void setup()
{
 // pins driven by analogWrite do not need to be declared as outputs
}

void loop()
{
 int brightness = 255; // 255 is maximum brightness
 hueToRGB( color, brightness); // call function to convert hue to RGB
 // write the RGB values to the pins
 analogWrite(redPin, R);
 analogWrite(greenPin, G);
 analogWrite(bluePin, B );

 color++; // increment the color
 if(color > 255) //
 color = 0;
 delay(10);
}

// function to convert a color to its Red, Green, and Blue components.

void hueToRGB( int hue, int brightness)
{
 unsigned int scaledHue = (hue * 6);
 unsigned int segment = scaledHue / 256; // segment 0 to 5 around the color
 wheel
 unsigned int segmentOffset = scaledHue - (segment * 256); // position within
 the segment

 unsigned int complement = 0;
 unsigned int prev = (brightness * ( 255 - segmentOffset)) / 256;
 unsigned int next = (brightness * segmentOffset) / 256;
```

```

if(invert)
{
  brightness = 255-brightness;
  complement = 255;
  prev = 255-prev;
  next = 255-next;
}

switch(segment ) {
case 0: // red
  R = brightness;
  G = next;
  B = complement;
break;
case 1: // yellow
  R = prev;
  G = brightness;
  B = complement;
break;
case 2: // green
  R = complement;
  G = brightness;
  B = next;
break;
case 3: // cyan
  R = complement;
  G = prev;
  B = brightness;
break;
case 4: // blue
  R = next;
  G = complement;
  B = brightness;
break;
case 5: // magenta
default:
  R = brightness;
  G = complement;
  B = prev;
break;
}
}

```

Discussion

The color of an RGB LED is determined by the relative intensity of its red, green, and blue elements. The core function in the sketch (`hueToRGB`) handles the conversion of a hue value ranging from 0 to 255 into a corresponding color ranging from red through to blue. The spectrum of visible colors is often represented using a color wheel consisting of the primary and secondary colors with their intermediate gradients. The spokes of the color wheel representing the six primary and secondary colors are handled by six `case` statements. The code in a `case` statement is executed if the `segment` variable

matches the case number, and if so, the RGB values are set as appropriate for each. Segment 0 is red, segment 1 is yellow, segment 2 is green, and so on.

If you also want to adjust the brightness, you can reduce the value of the `brightness` variable. The following shows how to adjust the brightness with a variable resistor or sensor connected as shown in [Figure 7-11](#) or [Figure 7-15](#):

```
int brightness = map( analogRead(0),0,1023, 0, 255); // get brightness from sensor
```

The `brightness` variable will range in value from 0 to 255 as the analog input ranges from 0 to 1,023, causing the LED to increase brightness as the value increases.

See Also

[Recipe 2.16](#); [Recipe 13.1](#)

7.5 Sequencing Multiple LEDs: Creating a Bar Graph

Problem

You want an LED bar graph that lights LEDs in proportion to a value in your sketch or a value read from a sensor.

Solution

You can connect the LEDs as shown in [Figure 7-2](#) (using additional pins if you want more LEDs). [Figure 7-5](#) shows six LEDs connected on consecutive pins.

Figure 7-5. Six LEDs with cathodes connected to Arduino pins

The following sketch turns on a series of LEDs, with the number being proportional to the value of a sensor connected to an analog input port (see [Figure 7-11](#) or [Figure 7-15](#) to see how a sensor is connected):

```
/*
  Bargraph sketch

  Turns on a series of LEDs proportional to a value of an analog sensor.
  Six LEDs are controlled but you can change the number of LEDs by changing
  the value of NbrLEDs and adding the pins to the ledPins array
*/

const int NbrLEDs = 6;
const int ledPins[] = { 2, 3, 4, 5, 6, 7 };
const int analogInPin = 0; // Analog input pin connected to the variable
resistor
const int wait = 30;

// Swap values of the following two constants if cathodes are connected to Gnd
const boolean LED_ON = LOW;
const boolean LED_OFF = HIGH;

int sensorValue = 0; // value read from the sensor
int ledLevel = 0; // sensor value converted into LED 'bars'

void setup() {
  for (int led = 0; led < NbrLEDs; led++)
  {
 pinMode(ledPins[led], OUTPUT); // make all the LED pins outputs
  }
}

void loop() {
  sensorValue = analogRead(analogInPin); // read the analog in value
  ledLevel = map(sensorValue, 0, 1023, 0, NbrLEDs); // map to the number of LEDs
  for (int led = 0; led < NbrLEDs; led++)
  {
 if (led < ledLevel ) {
 digitalWrite(ledPins[led], LED_ON); // turn on pins less than the level
 }
 else {
 digitalWrite(ledPins[led], LED_OFF); // turn off pins higher than the
level:
 }
  }
}
```

Discussion

The pins connected to LEDs are held in the array `ledPins`. To change the number of LEDs, you can add (or remove) elements from this array, but make sure the variable `NbrLEDs` is the same as the number of elements (which should be the same as the number of pins). You can have the compiler calculate the value of `NbrLEDs` for you by replacing this line:

```
const int NbrLEDs = 6;
```

with this line:

```
const int NbrLEDs = sizeof(ledPins) / sizeof(ledPins[0]);
```

The `sizeof` function returns the size (number of bytes) of a variable—in this case, the number of bytes in the `ledPins` array. Because it is an array of integers (with two bytes per element), the total number of bytes in the array is divided by the size of one element (`sizeof(ledPins[0])`) and this gives the number of elements.

The Arduino `map` function is used to calculate the number of LEDs that should be lit as a proportion of the sensor value. The code loops through each LED, turning it on if the proportional value of the sensor is greater than the LED number. For example, if the sensor value is 0, no pins are lit; if the sensor is at half value, half are lit. When the sensor is at maximum value, all the LEDs are lit.

Figure 7-5 shows all the anodes connected together (known as *common anode*) and the cathodes connected to the pins; the pins need to be `LOW` for the LED to light. If the LEDs have the anodes connected to pins (as shown in Figure 7-2) and the cathodes are connected together (known as *common cathode*), the LED is lit when the pin goes `HIGH`. The sketch in this recipe uses the *constant* names `LED_ON` and `LED_OFF` to make it easy to select common anode or common cathode connections. To change the sketch for common cathode connection, swap the values of these constants as follows:

```
const boolean LED_ON = HIGH; // HIGH is on when using common cathode connection
const boolean LED_OFF = LOW;
```

You may want to slow down the *decay* (rate of change) in the lights; for example, to emulate the movement of the indicator of a sound volume meter. Here is a variation on the sketch that slowly decays the LED bars when the level drops:

```
/*
  LED bar graph - decay version
*/

const int NbrLEDs = sizeof(ledPins) / sizeof(ledPins[0]);
const int ledPins[] = { 2, 3, 4, 5, 6, 7 };
const int analogInPin = 0; // Analog input pin connected to variable resistor
const int decay = 10; // increasing this reduces decay rate of storedValue

int sensorValue = 0; // value read from the sensor
int storedValue = 0; // the stored (decaying) sensor value
int ledLevel = 0; // value converted into LED 'bars'

void setup() {
  for (int led = 0; led < NbrLEDs; led++)
  {
 pinMode(ledPins[led], OUTPUT); // make all the LED pins outputs
  }
}
```

```

void loop() {
 sensorValue = analogRead(analogInPin); // read the analog in value
 storedValue = max(sensorValue, storedValue); // only use sensor value if
higher
 ledLevel = map(storedValue, 0, 1023, 0, NbrLEDs); // map to number of LEDs
 for (int led = 0; led < NbrLEDs; led++)
 {
 if (led < ledLevel ) {
 digitalWrite(ledPins[led], HIGH); // turn on pins less than the level
 }
 else {
 digitalWrite(ledPins[led], LOW); // turn off pins higher than the level
 }
 }
 storedValue = storedValue - decay; // decay the value
 delay(10); // wait 10 ms before next loop
}

```

The decay is handled by the line that uses the `max` function. This returns either the sensor value or the stored decayed value, whichever is higher. If the sensor is higher than the decayed value, this is saved in `storedValue`. Otherwise, the level of `storedValue` is reduced by the constant `decay` each time through the loop (set to 10 milliseconds by the `delay` function). Increasing the value of the `decay` constant will reduce the time for the LEDs to fade to all off.

See Also

See Recipes [12.1](#) and [12.2](#) if you need greater precision in your decay times. The total time through the loop is actually greater than 10 milliseconds because it takes an additional millisecond or so to execute the rest of the loop code.

[Recipe 3.6](#) explains the `max` function.

[Recipe 5.6](#) has more on reading a sensor with the `analogRead` function.

[Recipe 5.7](#) describes the `map` function.

7.6 Sequencing Multiple LEDs: Making a Chase Sequence (Knight Rider)

Problem

You want to light LEDs in a “chasing lights” sequence (as seen on the TV show *Knight Rider*).

Solution

You can use the same connection as shown in [Figure 7-5](#):

```
/* KnightRider
*/

const int NbrLEDs = 6;
const int ledPins[] = {2, 3, 4, 5, 6, 7};
const int wait = 30;

void setup(){
  for (int led = 0; led < NbrLEDs; led++)
  {
 pinMode(ledPins[led], OUTPUT);
  }
}

void loop() {
  for (int led = 0; led < NbrLEDs-1; led++)
  {
 digitalWrite(ledPins[led], HIGH);
 delay(wait);
 digitalWrite(ledPins[led + 1], HIGH);
 delay(wait);
 digitalWrite(ledPins[led], LOW);
 delay(wait*2);
  }
  for (int led = NbrLEDs; led > 0; led--) {
 digitalWrite(ledPins[led], HIGH);
 delay(wait);
 digitalWrite(ledPins[led - 1], HIGH);
 delay(wait);
 digitalWrite(ledPins[led], LOW);
 delay(wait*2);
  }
}
```

Discussion

This code is similar to the code in [Recipe 7.5](#), except the pins are turned on and off in a fixed sequence rather than depending on a sensor level. There are two `for` loops; the first produces the left-to-right pattern by lighting up LEDs from left to right. This loop starts with the first (leftmost) LED and steps through adjacent LEDs until it reaches and illuminates the rightmost LED. The second `for` loop lights the LEDs from right to left by starting at the rightmost LED and decrementing (decreasing by one) the LED that is lit until it gets to the first (rightmost) LED. The delay period is set by the `wait` variable and can be chosen to provide the most pleasing appearance.

7.7 Controlling an LED Matrix Using Multiplexing

Problem

You have a matrix of LEDs and want to minimize the number of Arduino pins needed to turn LEDs on and off.

Solution

This sketch uses an LED matrix of 64 LEDs with anodes connected in rows and cathodes in columns (as in the Futurlec LEDM88R). Dual-color LED displays may be easier to obtain, and you can drive just one of the colors if that is all you need. [Figure 7-6](#) shows the connections:

```
/*
  matrixMpx sketch

  Sequence LEDs starting from first column and row until all LEDs are lit
  Multiplexing is used to control 64 LEDs with 16 pins
*/

const int columnPins[] = { 2, 3, 4, 5, 6, 7, 8, 9};
const int rowPins[] = { 10,11,12,15,16,17,18,19};

int pixel = 0; // 0 to 63 LEDs in the matrix
int columnLevel = 0; // pixel value converted into LED column
int rowLevel = 0; // pixel value converted into LED row

void setup() {
  for (int i = 0; i < 8; i++)
  {
 pinMode(columnPins[i], OUTPUT); // make all the LED pins outputs
 pinMode(rowPins[i], OUTPUT);
  }
}

void loop() {
  pixel = pixel + 1;
  if(pixel > 63)
 pixel = 0;

  columnLevel = pixel / 8; // map to the number of columns
  rowLevel = pixel % 8; // get the fractional value
  for (int column = 0; column < 8; column++)
  {
 digitalWrite(columnPins[column], LOW); // connect this column to Ground
 for(int row = 0; row < 8; row++)
 {
 if (columnLevel > column)
 {
 digitalWrite(rowPins[row], HIGH); // connect all LEDs in row to +5 volts
 }
 else if (columnLevel == column && rowLevel >= row)
 {
 digitalWrite(rowPins[row], HIGH);
 }
 }
  }
}
```

```

{
 digitalWrite(rowPins[row], HIGH);
}
else
{
 digitalWrite(columnPins[column], LOW); // turn off all LEDs in this row
}
delayMicroseconds(300); // delay gives frame time of 20ms for 64 LEDs
digitalWrite(rowPins[row], LOW); // turn off LED
}

digitalWrite(columnPins[column], HIGH); // disconnect this column
from Ground
}
}

```


Figure 7-6. An LED matrix connected to 16 digital pins

LED matrix displays do not have a standard pinout, so you must check the data sheet for your display. Wire the rows of anodes and columns of cathodes as shown in [Figure 7-13](#) or [Figure 7-14](#), but use the LED pin numbers shown in your data sheet.

Discussion

The resistor's value must be chosen to ensure that the maximum current through a pin does not exceed 40 mA. Because the current for up to eight LEDs can flow through each column pin, the maximum current for each LED must be one-eighth of 40 mA, or 5 mA. Each LED in a typical small red matrix has a forward voltage of around 1.8 volts. Calculating the resistor that results in 5 mA with a forward voltage of 1.8 volts gives a value of 680 ohms. Check your data sheet to find the forward voltage of the matrix you want to use. Each column of the matrix is connected through the series resistor to a digital pin. When the column pin goes low and a row pin goes high, the corresponding LED will light. For all LEDs where the column pin is high or its row pin is low, no current will flow through the LED and it will not light.

The `for` loop scans through each row and column and turns on sequential LEDs until all LEDs are lit. The loop starts with the first column and row and increments the row counter until all LEDs in that row are lit; it then moves to the next column, and so on, lighting another LED with each pass through the loop until all the LEDs are lit.

You can control the number of lit LEDs in proportion to the value from a sensor (see [Recipe 5.6](#) for connecting a sensor to the analog port) by making the following changes to the sketch.

Comment out or remove these three lines from the beginning of the loop:

```
pixel = pixel + 1;
if(pixel > 63)
  pixel = 0;
```

Replace them with the following lines that read the value of a sensor on pin 0 and map this to a number of pixels ranging from zero to 63:

```
int sensorValue = analogRead(0); // read the analog in value
pixel = map(sensorValue, 0, 1023, 0, 63); // map sensor value to pixel
(LED)
```

You can test this with a variable resistor connected to analog input pin 0 connected as shown in [Figure 5-7](#) in [Chapter 5](#). The number of LEDs lit will be proportional to the value of the sensor.

7.8 Displaying Images on an LED Matrix

Problem

You want to display one or more images on an LED matrix, perhaps creating an animation effect by quickly alternating multiple images.

Solution

This Solution can use the same wiring as in [Recipe 7.7](#). The sketch creates the effect of a heart beating by briefly lighting LEDs arranged in the shape of a heart. A small heart followed by a larger heart is flashed for each heartbeat (the images look like [Figure 7-7](#)):

```
/*
 * matrixMpxAnimation sketch
 * animates two heart images to show a beating heart
 */

// the heart images are stored as bitmaps - each bit corresponds to an LED
// a 0 indicates the LED is off, 1 is on
byte bigHeart[] = {
  B01100110,
  B11111111,
  B11111111,
  B11111111,
  B01111110,
  B00111100,
  B00011000,
  B00000000};

byte smallHeart[] = {
  B00000000,
  B00000000,
  B00010100,
  B00111110,
  B00111110,
  B00011100,
  B00001000,
  B00000000};

const int columnPins[] = { 2, 3, 4, 5, 6, 7, 8, 9};
const int rowPins[] = { 10,11,12,15,16,17,18,19};

void setup() {
  for (int i = 0; i < 8; i++)
  {
 pinMode(rowPins[i], OUTPUT); // make all the LED pins outputs
 pinMode(columnPins[i], OUTPUT);
 digitalWrite(columnPins[i], HIGH); // disconnect column pins from Ground
  }
}

void loop() {
  int pulseDelay = 800 ; // milliseconds to wait between beats

  show(smallHeart, 80); // show the small heart image for 100 ms
  show(bigHeart, 160); // followed by the big heart for 200ms
  delay(pulseDelay); // show nothing between beats
}
```

```
// routine to show a frame of an image stored in the array pointed to by the
// image parameter.
// the frame is repeated for the given duration in milliseconds
void show( byte * image, unsigned long duration)
{
 unsigned long start = millis(); // begin timing the animation
 while (start + duration > millis()) // loop until the duration period
has passed
 {
 for(int row = 0; row < 8; row++)
 {
 digitalWrite(rowPins[row], HIGH); // connect row to +5 volts
 for(int column = 0; column < 8; column++)
 {
 boolean pixel = bitRead(image[row],column);
 if(pixel == 1)
 {
 digitalWrite(columnPins[column], LOW); // connect column to Gnd
 }
 delayMicroseconds(300); // a small delay for each LED
 digitalWrite(columnPins[column], HIGH); // disconnect column from Gnd
 }
 digitalWrite(rowPins[row], LOW); // disconnect LEDs
 }
 }
}
```


Figure 7-7. The two heart images displayed on each beat

Discussion

Columns and rows are multiplexed (switched) similar to [Recipe 7.7](#), but here the value written to the LED is based on images stored in the `bigHeart` and `smallHeart` arrays. Each element in the array represents a *pixel* (a single LED) and each array row represents

a row in the matrix. A row consists of eight bits represented using binary format (as designated by the capital *B* at the start of each row). A bit with a value of **1** indicates that the corresponding LED should be on; a **0** means off. The animation effect is created by rapidly switching between the arrays.

The `loop` function waits a short time (800 milliseconds) between beats and then calls the `show` function, first with the `smallHeart` array and then followed by the `bigHeart` array. The `show` function steps through each element in all the rows and columns, lighting the LED if the corresponding bit is 1. The `bitRead` function (see [Recipe 2.20](#)) is used to determine the value of each bit.

A short delay of 300 microseconds between each pixel allows the eye time to perceive the LED. The timing is chosen to allow each image to repeat quickly enough (50 times per second) so that blinking is not visible.

Here is a variation that changes the rate at which the heart beats, based on the value from a sensor. You can test this using a variable resistor connected to analog input pin 0, as shown in [Recipe 5.6](#). Use the wiring and code shown earlier, except replace the `loop` function with this code:

```
void loop() {
  sensorValue = analogRead(analogInPin); // read the analog in value
  int pulseRate = map(sensorValue,0,1023,40,240); // convert to beats / minute
  int pulseDelay = (60000 / pulseRate); // milliseconds to wait between beats

  show(smallHeart, 80); // show the small heart image for 100 ms
  show(bigHeart, 160); // followed by the big heart for 200ms
  delay(pulseDelay); // show nothing between beats
}
```

This version calculates the delay between pulses using the `map` function (see [Recipe 5.7](#)) to convert the sensor value into beats per minute. The calculation does not account for the time it takes to display the heart, but you can subtract 240 milliseconds (80 ms plus 160 ms for the two images) if you want more accurate timing.

See Also

Recipes [12.1](#) and [12.2](#) provide more information on how to manage time using the `millis` function.

See Recipes [7.12](#) and [7.13](#) for information on how to use shift registers to drive LEDs if you want to reduce the number of Arduino pins needed for driving an LED matrix.

7.9 Controlling a Matrix of LEDs: Charlieplexing

Problem

You have a matrix of LEDs and you want to minimize the number of pins needed to turn any of them on and off.

Solution

Charlieplexing is a special kind of multiplexing that increases the number of LEDs that can be driven by a group of pins. This sketch sequences through six LEDs using just three pins (Figure 7-8 shows the connections):

```
/*
 * Charlieplexing sketch
 * light six LEDs in sequence that are connected to pins 2, 3, and 4
 */

byte pins[] = {2,3,4}; // the pins that are connected to LEDs

// the next two lines infer number of pins and LEDs from the above array
const int NUMBER_OF_PINS = sizeof(pins)/ sizeof(pins[0]);
const int NUMBER_OF_LEDS = NUMBER_OF_PINS * (NUMBER_OF_PINS-1);

byte pairs[NUMBER_OF_LEDS/2][2] = { {0,1}, {1,2}, {0,2} }; // maps pins to LEDs

void setup()
{
 // nothing needed here
}

void loop(){
 for(int i=0; i < NUMBER_OF_LEDS; i++)
 {
 lightLed(i); // light each LED in turn
 delay(1000);
 }
}

// this function lights the given LED, the first LED is 0
void lightLed(int led)
{
 // the following four lines convert LED number to pin numbers
 int indexA = pairs[led/2][0];
 int indexB = pairs[led/2][1];
 int pinA = pins[indexA];
 int pinB = pins[indexB];

 // turn off all pins not connected to the given LED
 for(int i=0; i < NUMBER_OF_PINS; i++)
 if( pins[i] != pinA && pins[i] != pinB)
 { // if this pin is not one of our pins
 pinMode(pins[i], INPUT); // set the mode to input
 digitalWrite(pins[i],LOW); // make sure pull-up is off
 }
 // now turn on the pins for the given LED
 pinMode(pinA, OUTPUT);
 pinMode(pinB, OUTPUT);
 if( led % 2 == 0)
 {
```


```

 digitalWrite(pinA,LOW);
 digitalWrite(pinB,HIGH);
  }
  else
  {
 digitalWrite(pinB,LOW);
 digitalWrite(pinA,HIGH);
  }
}

```


Figure 7-8. Six LEDs driven through three pins using Charlieplexing

Discussion

The term *Charlieplexing* comes from Charlie Allen (of Microchip Technology, Inc.), who published the method. The technique is based on the fact that LEDs only turn on when connected the “right way” around (with the anode more positive than the cathode). Here is the table showing the LED number (see [Figure 7-6](#)) that is lit for the valid combinations of the three pins. L is LOW, H is HIGH, and i is INPUT mode. Setting a pin in INPUT mode effectively disconnects it from the circuit:

Pins			LEDs					
2	3	4	1	2	3	4	5	6
L	L	L	0	0	0	0	0	0
L	H	i	1	0	0	0	0	0
H	L	i	0	1	0	0	0	0
i	L	H	0	0	1	0	0	0
i	H	L	0	0	0	1	0	0
L	i	H	0	0	0	0	1	0
H	i	L	0	0	0	0	0	1

You can double the number of LEDs to 12 using just one more pin. The first six LEDs are connected in the same way as in the preceding example; add the additional six LEDs so that the connections look like [Figure 7-9](#).

Figure 7-9. Charlieplexing using four pins to drive 12 LEDs

Modify the preceding sketch by adding the extra pin to the pins array:

```
byte pins[] = {2,3,4,5}; // the pins that are connected to LEDs
```

Add the extra entries to the pairs array so that it reads as follows:

```
byte pairs[NUMBER_OF_LEDS/2][2] = { {0,1}, {1,2}, {0,2}, {2,3}, {1,3}, {0,3} };
```

Everything else can remain the same, so the loop will sequence through all 12 LEDs because the code determines the number of LEDs from the number of entries in the pins array.

Because Charlieplexing works by controlling the Arduino pins so that only a single LED is turned on at a time, it is more complicated to create the impression of lighting multiple LEDs. But you can light multiple LEDs using a multiplexing technique modified for Charlieplexing.

This sketch creates a bar graph by lighting a sequence of LEDs based on the value of a sensor connected to analog pin 0:

```
byte pins[] = {2,3,4};
const int NUMBER_OF_PINS = sizeof(pins)/ sizeof(pins[0]);
const int NUMBER_OF_LEDS = NUMBER_OF_PINS * (NUMBER_OF_PINS-1);

byte pairs[NUMBER_OF_LEDS/2][2] = { {0,1}, {1,2}, {0,2} };

int ledStates = 0; //holds states for up to 15 LEDs
int refreshedLed; // the LED that gets refreshed

void setup()
{
  // nothing here
}
```

```

void loop()
{
  const int analogInPin = 0; // Analog input pin connected to the variable resistor

  // here is the code from the bargraph recipe
  int sensorValue = analogRead(analogInPin); // read the analog in value
  int ledLevel = map(sensorValue, 0, 1023, 0, NUMBER_OF_LEDS); // map to the
number of LEDs
  for (int led = 0; led < NUMBER_OF_LEDS; led++)
  {
 if (led < ledLevel ) {
 setState(led, HIGH); // turn on pins less than the level
 }
 else {
 setState(led, LOW); // turn off pins higher than the level
 }
  }
  ledRefresh();
}

void setState( int led, boolean state)
{
  bitWrite(ledStates,led, state);
}

void ledRefresh()
{
  // refresh a different LED each time this is called.
  if( refreshedLed++ > NUMBER_OF_LEDS) // increment to the next LED
 refreshedLed = 0; // repeat from the first LED if all have been refreshed

  if( bitRead(ledStates, refreshedLed ) == HIGH)
 lightLed( refreshedLed );
}

// this function is identical to the sketch above
// it lights the given LED, the first LED is 0
void lightLed(int led)
{
  // the following four lines convert LED number to pin numbers
  int indexA = pairs[led/2][0];
  int indexB = pairs[led/2][1];
  int pinA = pins[indexA];
  int pinB = pins[indexB];

  // turn off all pins not connected to the given LED
  for(int i=0; i < NUMBER_OF_PINS; i++)
 if( pins[i] != pinA && pins[i] != pinB)
 { // if this pin is not one of our pins
 pinMode(pins[i], INPUT); // set the mode to input
 digitalWrite(pins[i],LOW); // make sure pull-up is off
 }
  // now turn on the pins for the given LED
  pinMode(pinA, OUTPUT);
}


```

```

pinMode(pinB, OUTPUT);
if( led % 2 == 0)
{
 digitalWrite(pinA,LOW);
 digitalWrite(pinB,HIGH);
}
else
{
 digitalWrite(pinB,LOW);
 digitalWrite(pinA,HIGH);
}
}

```

This sketch uses the value of the bits in the variable `ledStates` to represent the state of the LEDs (0 if off, 1 if on). The `refresh` function checks each bit and lights the LEDs for each bit that is set to 1. The `refresh` function must be called quickly and repeatedly, or the LEDs will appear to blink.

Adding delays into your code can interfere with the “persistence of vision” effect that creates the illusion that hides the flashing of the LEDs.

You can use an interrupt to service the `refresh` function in the background (without needing to explicitly call the function in `loop`). Timer interrupts are covered in [Chapter 18](#), but here is a preview of one approach for using an interrupt to service your LED refreshes. This uses a third-party library called `FrequencyTimer2` (available from the Arduino Playground) to create the interrupt:

```

#include <FrequencyTimer2.h>

byte pins[] = {2,3,4,5};
const int NUMBER_OF_PINS = sizeof(pins)/ sizeof(pins[0]);
const int NUMBER_OF_LEDS = NUMBER_OF_PINS * (NUMBER_OF_PINS-1);

byte pairs[NUMBER_OF_LEDS/2][2] = { {0,1}, {1,2}, {0,2} };

int ledStates = 0; //holds states for up to 15 LEDs
int refreshedLed; // the LED that gets refreshed

---
#include <FrequencyTimer2.h> // include this library to handle the refresh

byte pins[] = {2,3,4};
const int NUMBER_OF_PINS = sizeof(pins)/ sizeof(pins[0]);
const int NUMBER_OF_LEDS = NUMBER_OF_PINS * (NUMBER_OF_PINS-1);

byte pairs[NUMBER_OF_LEDS/2][2] = { {0,1}, {1,2}, {0,2} };

int ledStates = 0; //holds states for up to 15 LEDs
int refreshedLed; // the LED that gets refreshed

```

```

void setup()
{
  FrequencyTimer2::setPeriod(20000/ NUMBER_OF_LEDS); // set the period
  // the next line tells FrequencyTimer2 the function to call (ledRefresh)
  FrequencyTimer2::setOnOverflow(ledRefresh);
  FrequencyTimer2::enable();
}

void loop()
{
  const int analogInPin = 0; // Analog input pin connected to the variable resistor

  // here is the code from the bargraph recipe
  int sensorValue = analogRead(analogInPin); // read the analog in value
  int ledLevel = map(sensorValue, 0, 1023, 0, NUMBER_OF_LEDS); // map to the
number of LEDs
  for (int led = 0; led < NUMBER_OF_LEDS; led++)
  {
 if (led < ledLevel ) {
 setState(led, HIGH); // turn on pins less than the level
 }
 else {
 setState(led, LOW); // turn off pins higher than the level
 }
  }
  // the LED is no longer refreshed in loop, it's handled by FrequencyTimer2
}

// the remaining code is the same as the previous example

```

The FrequencyTimer2 library has the period set to 1,666 microseconds (20 ms divided by 12, the number of LEDs). The FrequencyTimer2setOnOverflow method gets the function to call (ledRefresh) each time the timer “triggers.”

See Also

[Chapter 18](#) provides more information on timer interrupts.

7.10 Driving a 7-Segment LED Display

Problem

You want to display numerals using a 7-segment numeric display.

Solution

The following sketch displays numerals from zero to nine on a single-digit, 7-segment display. [Figure 7-10](#) shows the connections. The output is produced by turning on combinations of segments that represent the numerals:

```

/*
 * SevenSegment sketch

```

```

* Shows numerals ranging from 0 through 9 on a single-digit display
* This example counts seconds from 0 to 9
*/

// bits representing segments A through G (and decimal point) for numerals 0-9
const byte numeral[10] = {
  //ABCDEFG /dp
  B11111100, // 0
  B01100000, // 1
  B11011010, // 2
  B11110010, // 3
  B01100110, // 4
  B10110110, // 5
  B00111110, // 6
  B11100000, // 7
  B11111110, // 8
  B11100110, // 9
};

// pins for decimal point and each segment
// dp,G,F,E,D,C,B,A
const int segmentPins[8] = { 5,9,8,7,6,4,3,2};

void setup()
{
  for(int i=0; i < 8; i++)
  {
 pinMode(segmentPins[i], OUTPUT); // set segment and DP pins to output
  }
}

void loop()
{
  for(int i=0; i <= 10; i++)
  {
 showDigit(i);
 delay(1000);
  }
  // the last value if i is 10 and this will turn the display off
  delay(2000); // pause two seconds with the display off
}

// Displays a number from 0 through 9 on a 7-segment display
// any value not within the range of 0-9 turns the display off
void showDigit( int number)
{
  boolean isBitSet;

  for(int segment = 1; segment < 8; segment++)
  {
 if( number < 0 || number > 9){
 isBitSet = 0; // turn off all segments
 }
 else{

```

```

 // isBitSet will be true if given bit is 1
 isBitSet = bitRead(numeral[number], segment);
}
isBitSet = ! isBitSet; // remove this line if common cathode display
digitalWrite( segmentPins[segment], isBitSet);
}
}

```


Figure 7-10. Connecting a 7-segment display

Discussion

The segments to be lit for each numeral are held in the array called `numeral1`. There is one byte per numeral where each bit in the byte represents one of seven segments (or the decimal point).

The array called `segmentPins` holds the pins associated with each segment. The `showDigit` function checks that the number ranges from zero to 9, and if valid, looks at each segment bit and turns on the segment if the bit is set (equal to 1). See [Recipe 3.12](#) for more on the `bitRead` function.

As mentioned in [Recipe 7.4](#), a pin is set HIGH when turning on a segment on a common cathode display, and it's set LOW when turning on a segment on a common anode display. The code here is for a common anode display, so it inverts the value (sets 0 to 1 and 1 to 0) as follows:

```
isBitSet = ! isBitSet; // remove this line if common cathode display
```

The ! is the negation operator—see [Recipe 2.20](#). If your display is a common cathode display (all the cathodes are connected together; see the data sheet if you are not sure), you can remove that line.

7.11 Driving Multidigit, 7-Segment LED Displays: Multiplexing

Problem

You want to display numbers using a 7-segment display that shows two or more digits.

Solution

Multidigit, 7-segment displays usually use multiplexing. In earlier recipes, multiplexed rows and columns of LEDs were connected together to form an array; here, corresponding segments from each digit are connected together (see [Figure 7-11](#)):

```
/*
 * SevenSegmentMpx sketch
 * Shows numbers ranging from 0 through 9999 on a four-digit display
 * This example displays the value of a sensor connected to an analog input
 */

// bits representing segments A through G (and decimal point) for numerals 0-9
const int numeral[10] = {
  //ABCDEFG dp
  B11111100, // 0
  B01100000, // 1
  B11011010, // 2
  B11110010, // 3
  B01100110, // 4
  B10110110, // 5
  B00111110, // 6
  B11100000, // 7
  B11111110, // 8
  B11100110, // 9
};

// pins for decimal point and each segment
// dp,G,F,E,D,C,B,A
const int segmentPins[] = { 4,7,8,6,5,3,2,9};

const int nbrDigits= 4; // the number of digits in the LED display

//dig 1 2 3 4
const int digitPins[nbrDigits] = { 10,11,12,13};
```


```

void setup()
{
 for(int i=0; i < 8; i++)
 pinMode(segmentPins[i], OUTPUT); // set segment and DP pins to output


 for(int i=0; i < nbrDigits; i++)
 pinMode(digitPins[i], OUTPUT);
}

void loop()
{
 int value = analogRead(0);
 showNumber(value);
}

void showNumber( int number)
{
 if(number == 0)
 showDigit( 0, nbrDigits-1) ; // display 0 in the rightmost digit
 else
 {
 // display the value corresponding to each digit
 // leftmost digit is 0, rightmost is one less than the number of places
 for( int digit = nbrDigits-1; digit >= 0; digit--)
 {
 if(number > 0)
 {
 showDigit( number % 10, digit) ;
 number = number / 10;
 }
 }
 }
}

// Displays given number on a 7-segment display at the given digit position
void showDigit( int number, int digit)
{
 digitalWrite( digitPins[digit], HIGH );
 for(int segment = 1; segment < 8; segment++)
 {
 boolean isBitSet = bitRead(numeral[number], segment);
 // isBitSet will be true if given bit is 1
 isBitSet = ! isBitSet; // remove this line if common cathode display
 digitalWrite( segmentPins[segment], isBitSet);
 }
 delay(5);
 digitalWrite( digitPins[digit], LOW );
}

```


```

/*
  Max7221_digits
*/

#include <SPI.h> // Arduino SPI library introduced in Arduino version 0019

const int slaveSelect = 10; //pin used to enable the active slave

const int numberOfDigits = 2; // change these to match the number of digits
wired up
const int maxCount = 99;

int number = 0;

void setup()
{
  Serial.begin(9600);
  SPI.begin(); // initialize SPI
  pinMode(slaveSelect, OUTPUT);
  digitalWrite(slaveSelect, LOW); //select slave
  // prepare the 7221 to display 7-segment data - see data sheet
  sendCommand(12,1); // normal mode (default is shutdown mode);
  sendCommand(15,0); // Display test off
  sendCommand(10,8); // set medium intensity (range is 0-15)
  sendCommand(11,numberOfDigits); // 7221 digit scan limit command
  sendCommand(9,255); // decode command, use standard 7-segment digits
  digitalWrite(slaveSelect, HIGH); //deselect slave
}

void loop()
{
  // display a number from the serial port terminated by the end of line
  character
  if(Serial.available())
  {
 char ch = Serial.read();
 if( ch == '\n')
 {
 displayNumber(number);
 number = 0;
 }
 else
 number = (number * 10) + ch - '0'; // see Chapter 4 for details
  }
}

// function to display up to four digits on a 7-segment display
void displayNumber( int number)
{
  for(int i = 0; i < numberOfDigits; i++)
  {
 byte character = number % 10; // get the value of the rightmost decade
 if(number == 0 && i > 0)
 character = 0xf; // the 7221 will blank the segments when receiving value
 // send digit number as command, first digit is command 1
  }
}

```

```

 sendCommand(numberOfDigits-i, character);
 number = number / 10;
 }
}

void sendCommand( int command, int value)
{
 digitalWrite(slaveSelect,LOW); //chip select is active low
 //2-byte data transfer to the 7221
 SPI.transfer(command);
 SPI.transfer(value);
 digitalWrite(slaveSelect,HIGH); //release chip, signal end transfer
}

```


Figure 7-12. MAX7221 driving a multidigit common cathode 7-segment display

Solution

This recipe uses Arduino SPI communication to talk to the MAX7221 chip. [Chapter 13](#) covers SPI in more detail, and [Recipe 13.8](#) explains the SPI-specific code used.

This sketch displays a number if up to four digits are received on the serial port—see [Chapter 4](#) for an explanation of the serial code in `loop`. The `displayNumber` function extracts the value of each digit, starting from the rightmost digit, to the MAX7221 using the `sendCommand` function that sends the values to the MAX7221.

The wiring shown uses a four-digit, 7-segment display, but you can use single- or dual-digit displays for up to eight digits. When combining multiple displays, each corresponding segment pin should be connected together. ([Recipe 13.8](#) shows the connections for a common dual-digit display.)

The MAX72xx chips are designed for common cathode displays. The anode of each segment is available on a separate pin, and the cathodes of all the segments for each digit are connected together.

7.13 Controlling an Array of LEDs by Using MAX72xx Shift Registers

Problem

You have an 8x8 array of LEDs to control, and you want to minimize the number of required Arduino pins.

Solution

As in [Recipe 7.12](#), you can use a shift register to reduce the number of pins needed to control an LED matrix. This solution uses the popular MAX7219 or MAX7221 LED driver chip to provide this capability. The sketch uses the matrix library distributed with Arduino, but it uses different Arduino pins than the Arduino example sketch. To run the following code, connect your Arduino, matrix, and MAX72xx as shown in [Figure 7-13](#).

Figure 7-13. MAX72xx driving an 8x8 LED array

This sketch is based on the Arduino `hello_matrix` library by Nicholas Zambetti, with only the pin number changed to be consistent with the wiring used elsewhere in this chapter:

```
#include <Sprite.h>
#include <Matrix.h>

// Hello Matrix
// by Nicholas Zambetti <http://www.zambetti.com>

// Demonstrates the use of the Matrix library
// For MAX7219 LED Matrix Controllers
// Blinks welcoming face on screen

const int loadPin = 2;
const int clockPin = 3;
const int dataPin = 4;

Matrix myMatrix = Matrix(dataPin, clockPin, loadPin); // create a new Matrix
instance

void setup()
{
}

void loop()
{
  myMatrix.clear(); // clear display

  delay(1000);

  // turn some pixels on
  myMatrix.write(1, 5, HIGH);
  myMatrix.write(2, 2, HIGH);
  myMatrix.write(2, 6, HIGH);
  myMatrix.write(3, 6, HIGH);
  myMatrix.write(4, 6, HIGH);
  myMatrix.write(5, 2, HIGH);
  myMatrix.write(5, 6, HIGH);
  myMatrix.write(6, 5, HIGH);

  delay(1000);
}
```

Discussion

A matrix is created by passing pin numbers for the data, load, and clock pins. `loop` uses the `write` method to turn pixels on; the `clear` method turns the pixels off. `write` has three parameters: the first two identify the column and row (x and y) of an LED and the third parameter (`HIGH` or `LOW`) turns the LED on or off.

The pin numbers shown here are for the green LEDs in the dual-color 8x8 matrix available from these suppliers:

SparkFun: COM-00681

NKC Electronics Item #: COM-0006

The resistor (marked R1 in [Figure 7-13](#)) is used to control the maximum current that will be used to drive an LED. The MAX72xx data sheet has a table that shows a range of values (see [Table 7-3](#)).

Table 7-3. Table of resistor values (from MAX72xx data sheet)

LED forward voltage					
Current	1.5V	2.0V	2.5V	3.0V	3.5V
40 mA	12 kΩ	12 kΩ	11 kΩ	10 kΩ	10 kΩ
30 mA	18 kΩ	17 kΩ	16 kΩ	15 kΩ	14 kΩ
20 mA	30 kΩ	28 kΩ	26 kΩ	24 kΩ	22 kΩ
10 mA	68 kΩ	64 kΩ	60 kΩ	56 kΩ	51 kΩ

The green LED in the LED matrix shown in [Figure 7-13](#) has a forward voltage of 2.0 volts and a forward current of 20 mA. [Table 7-3](#) indicates 28K ohms, but to add a little safety margin, a resistor of 30K or 33K would be a suitable choice. The capacitors (0.1 uf and 10 uf) are required to prevent noise spikes from being generated when the LEDs are switched on and off—see “[Using Capacitors for Decoupling](#)” on page 593 in [Appendix C](#) if you are not familiar with connecting decoupling capacitors.

See Also

MAX72xx data sheet: <http://pdfserv.maxim-ic.com/en/ds/MAX7219-MAX7221.pdf>

7.14 Increasing the Number of Analog Outputs Using PWM Extender Chips (TLC5940)

Problem

You want to have individual control of the intensity of more LEDs than Arduino can support (6 on a standard board and 12 on the Mega).

Solution

The TLC5940 chip drives up to 16 LEDs using only five data pins. [Figure 7-14](#) shows the connections. This sketch is based on the excellent Tlc5940 library written by Alex Leone (acleone@gmail.com). You can download the library from <http://code.google.com/p/tlc5940arduino/>:

```

/*
 * TLC sketch
 * Create a Knight Rider-like effect on LEDs plugged into all the TLC outputs
 * this version assumes one TLC with 16 LEDs
 */

#include "Tlc5940.h"

void setup()
{
  Tlc.init(); // initialize the TLC library
}

void loop()
{
  int direction = 1;
  int intensity = 4095; // an intensity from 0 to 4095, full brightness is 4095
  int dim = intensity / 4; // 1/4 the value dims the LED
  for (int channel = 0; channel < 16; channel += direction) {
 // the following TLC commands set values to be written by the update method
 Tlc.clear(); // turn off all LEDs
 if (channel == 0) {
 direction = 1;
 }
 else {
 Tlc.set(channel - 1, dim); // set intensity for prev LED
 }
 Tlc.set(channel, intensity); // full intensity on this LED
 if (channel < 16){
 Tlc.set(channel + 1, dim); // set the next LED to dim
 }
 else {
 direction = -1;
 }

 Tlc.update(); // this method sends data to the TLC chips to change the LEDs
 delay(75);
  }
}

```

Discussion

This sketch loops through each channel (LED), setting the previous LED to dim, the current channel to full intensity, and the next channel to dim. The LEDs are controlled through a few core methods.

The `Tlc.init` method initializes Tlc functions prior to any other function.

Figure 7-14. Sixteen LEDs driven using external PWM

The following functions only take effect after calling the `update()` method:

`Tlc.clear`

Turns off all channels

`Tlc.set`

Sets the intensity for the given channel to a given value

`Tlc.setAll`

Sets all channels to a given value

`Tlc.update`

Sends the changes from any of the preceding commands to the TLC chip

More functions are available in the library; see the link to the reference at the end of this recipe.

The 2K resistor between TLC pin 20 (Iref) and Gnd will let around 20 mA through each LED. You can calculate the resistor value R for a different current (in milliamperes) using the formula $R = 40,000 / \text{mA}$. R is 1 ohm, and the calculation does not depend on the LED driving voltage.

If you want the LEDs to turn off when the Arduino is reset, put a pull-up resistor (10K) between +5V and BLANK (pin 23 of the TLC and Arduino pin 10).

Here is a variation that uses a sensor value to set the maximum LED intensity. You can test this using a variable resistor connected as shown in [Figure 7-11](#) or [Figure 7-15](#):

```
#include "Tlc5940.h"

const int sensorPin = 0; // connect sensor to analog input 0

void setup()
{
  Tlc.init(); // initialize the TLC library
}

void loop()
{
  int direction = 1;
  int sensorValue = analogRead(0); // get the sensor value
  int intensity = map(sensorValue, 0,1023, 0, 4095); // map to TLC range
  int dim = intensity / 4; // 1/4 the value dims the LED
  for (int channel = 0; channel < NUM_TLCS * 16; channel += direction) {
 // the following TLC commands set values to be written by the update method
 Tlc.clear(); // turn off all LEDs
 if (channel == 0) {
 direction = 1;
 }
 else {
 Tlc.set(channel - 1, dim); // set intensity for prev LED
 }
 Tlc.set(channel, intensity); // full intensity on this LED
 if (channel != NUM_TLCS * 16 - 1) {
 Tlc.set(channel + 1, dim); // set the next LED to dim
 }
 else {
 direction = -1;
 }
  }

  Tlc.update(); // this method sends data to the TLC chips to change the LEDs
  delay(75);
}
```

This version also allows for multiple TLC chips if you want to drive more than 16 LEDs. You do this by “daisy-chaining” the TLC chips—connect the Sout (pin 17) of the first TLC to the Sin (pin 26) of the next. The Sin (pin 26) of the first TLC chip is connected to Arduino pin 11, as shown in [Figure 7-14](#).

The following pins should be connected together when daisy-chaining TLC chips:

- Arduino pin 9 to XLAT (pin 24) of each TLC
- Arduino pin 10 to BLANK (pin 23) of each TLC
- Arduino pin 13 to SCLK (pin 25) of each TLC

Each TLC needs its own resistor between Iref (pin 20) and Gnd.

The pointer movement corresponds to the position of a pot (variable resistor):

```
/*
 * AnalogMeter sketch
 * Drives an analog meter through an Arduino PWM pin
 * The meter level is controlled by a variable resistor on an analog input pin
 */

const int analogInPin = 0; // Analog input pin connected to the variable resistor
const int analogMeterPin = 9; // Analog output pin connecting to the meter

int sensorValue = 0; // value read from the pot
int outputValue = 0; // value output to the PWM (analog out)

void setup()
{
  // nothing in setup
}

void loop()
{
  sensorValue = analogRead(analogInPin); // read the analog in value
  outputValue = map(sensorValue, 0, 1023, 0, 255); // map to the range of the
  analog out
  analogWrite(analogMeterPin, outputValue); // write the analog out value
}
```

Discussion

In this variation on [Recipe 7.2](#), the Arduino `analogWrite` output drives a panel meter. Panel meters are usually much more sensitive than LEDs; a resistor must be connected between the Arduino output and the meter to drop the current to the level for the meter.

The value of the series resistor depends on the sensitivity of the meter; 5K ohms give full-scale deflection with a 1 mA meter. You can use 4.7K resistors, as they are easier to obtain than 5K, although you will probably need to reduce the maximum value given to `analogWrite` to 240 or so. Here is how you can change the range in the `map` function if you use a 4.7K ohm resistor with a 1 mA meter:

```
outputValue = map(sensorValue, 0, 1023, 0, 240); // map to meter's range
```

If your meter has a different sensitivity than 1 mA, you will need to use a different value series resistor. The resistor value in ohms is: $\text{Resistor} = 5,000 / \text{mA}$

So, a 500 microamp meter (0.5 mA) is $5,000 / 0.5$, which is 10,000 (10K) ohms.

Some surplus meters already have an internal series resistor—you may need to experiment to determine the correct value of the resistor, but be careful not to apply too much voltage to your meter.

See Also

[Recipe 7.2](#)

Physical Output

8.0 Introduction

You can make things move by controlling motors with Arduino. Different types of motors suit different applications, and this chapter shows how Arduino can drive many different kinds of motors.

Motion Control Using Servos

Servos enable you to accurately control physical movement because they generally move to a position instead of continuously rotating. They are ideal for making something rotate over a range of 0 to 180 degrees. Servos are easy to connect and control because the motor driver is built into the servo.

Servos contain a small motor connected through gears to an output shaft. The output shaft drives a servo arm and is also connected to a potentiometer to provide position feedback to an internal control circuit (see [Figure 8-1](#)).

You can get continuous rotation servos that have the positional feedback disconnected so that you can instruct the servo to rotate continuously clockwise and counterclockwise with some control over the speed. These function a little like the brushed motors covered in [Recipe 8.3](#), except that continuous rotation servos use the servo library code instead of `analogWrite`.

Servos respond to changes in the duration of a pulse. A short pulse of 1 ms or less will cause the servo to rotate to one extreme; a pulse duration of 2 ms or so will rotate the servo to the other extreme (see [Figure 8-2](#)). Pulses ranging between these values will rotate the servo to a position proportional to the pulse width. There is no standard for the exact relationship between pulses and position, and you may need to tinker with the commands in your sketch to adjust for the range of your servos.

Figure 8-1. Elements inside a hobby servo

Although the duration of the pulse is *modulated* (controlled), servos require pulses that are different from the Pulse Width Modulation (PWM) output from `analogWrite`. You can damage a hobby servo by connecting it to the output from `analogWrite`—use the Servo library instead.

Solenoids and Relays

Although most motors produce rotary motion, a solenoid produces linear movement when powered. A solenoid has a metallic core that is moved by a magnetic field that is created when current is passed through a coil. A mechanical relay is a type of solenoid that connects or disconnects electrical contacts (it's a solenoid operating a switch). Relays are controlled just like solenoids. Relays and solenoids, like most motors, require more current than an Arduino pin can safely provide, and the recipes in this chapter show how you can use a transistor or external circuit to drive these devices.

Brushed and Brushless Motors

Most low-cost direct current (DC) motors are simple devices with two leads connected to brushes (contacts) that control the magnetic field of the coils that drives a metallic core (armature). The direction of rotation can be reversed by reversing the polarity of the voltage on the contacts. DC motors are available in many different sizes, but even the smallest (such as vibration motors used in cell phones) require a transistor or other external control to provide adequate current. The recipes that follow show how to control motors using a transistor or an external control circuit called an H-Bridge.

Figure 8-2. Relationship between the pulse width and the servo angle; the servo output arm moves proportionally as the pulse width increases from 1 ms to 2 ms

The primary characteristic in selecting a motor is *torque*. Torque determines how much work the motor can do. Typically, higher torque motors are larger and heavier and draw more current than lower torque motors.

Brushless motors usually are more powerful and efficient for a given size than brushed motors, but they require more complicated electronic control. Where the performance benefit of a brushless motor is desired, components called *electronics speed controllers* intended for hobby radio control use can be easily controlled by Arduino because they are controlled much like a servo motor.

Stepper Motors

Steppers are motors that rotate a specific number of degrees in response to control pulses. The number of degrees in each step is motor-dependent, ranging from one or two degrees per step to 30 degrees or more.

Two types of steppers are commonly used with Arduino: bipolar (typically with four leads attached to two coils) and unipolar (five or six leads attached to two coils). The additional wires in a unipolar stepper are internally connected to the center of the coils (in the five-lead version, each coil has a center tap and both center taps are connected together). The recipes covering bipolar and unipolar steppers have diagrams illustrating these connections.

Troubleshooting Sidebar

The most common cause of problems when connecting devices that require external power is neglecting to connect all the grounds together. Your Arduino ground must be connected to the external power supply ground and the grounds of external devices being powered.

8.1 Controlling the Position of a Servo

Problem

You want to control the position of a servo using an angle calculated in your sketch. For example, you want a sensor on a robot to swing through an arc or move to a position you select.

Solution

Use the Servo library distributed with Arduino. Connect the servo power and ground to a suitable power supply (a single hobby servo can usually be powered from the Arduino 5V line). Recent versions of the library enable you to connect the servo signal leads to any Arduino digital pin.

Here is the example Sweep sketch distributed with Arduino; [Figure 8-3](#) shows the connections:

```
#include <Servo.h>

Servo myservo; // create servo object to control a servo

int angle = 0; // variable to store the servo position

void setup()
{
  myservo.attach(9); // attaches the servo on pin 10 to the servo object
}

void loop()
{
  for(angle = 0; angle < 180; angle += 1) // goes from 0 degrees to 180 degrees
  {
 // in steps of 1 degree
 myservo.write(angle); // tell servo to go to position in variable 'angle'
 delay(20); // waits 20ms between servo commands
  }
  for(angle = 180; angle >= 1; angle -= 1) // goes from 180 degrees to 0 degrees
  {
 myservo.write(pos); // tell servo to go to position in variable 'pos'
 delay(20); // waits 20ms between servo commands
  }
}
```


Figure 8-3. Connecting a servo for testing with the example Sweep sketch

Discussion

This example sweeps the servo between 0 and 180 degrees. You may need to tell the library to adjust the minimum and maximum positions so that you get the range of movement you want. Calling `Servo.attach` with optional arguments for minimum and maximum positions will adjust the movement:

```
myservo.attach(9,1000,2000 ); // use pin 9, set min to 1000us, max to 2000us
```

Because typical servos respond to pulses measured in microseconds and not degrees, the arguments following the pin number inform the Servo library how many microseconds to use when 0 degrees or 180 degrees are requested. Not all servos will move over a full 180-degree range, so you may need to experiment with yours to get the range you want.

The parameters for `servo.attach(pin, min, max)` are the following:

pin

The pin number that the servo is attached to (must be 9 or 10)

min (optional)

The pulse width, in microseconds, corresponding to the minimum (0-degree) angle on the servo (defaults to 544)

max (optional)

The pulse width, in microseconds, corresponding to the maximum (180-degree) angle on the servo (defaults to 2,400)

Power requirements vary depending on the servo and how much torque is needed to rotate the shaft.

You may need an external source of 5 or 6 volts when connecting multiple servos. Four AA cells work well if you want to use battery power. Remember that you must connect the ground of the external power source to Arduino ground.

8.2 Controlling One or Two Servos with a Potentiometer or Sensor

Problem

You want to control the rotational direction and speed of one or two servos with a potentiometer. For example, you want to control the pan and tilt of a camera or sensor connected to the servos. This recipe can work with any variable voltage from a sensor that can be read from an analog input.

Solution

The same library can be used as in [Recipe 8.1](#), with the addition of code to read the voltage on a potentiometer. This value is scaled so that the position of the pot (from 0 to 1023) is mapped to a value between 0 and 180 degrees. The only difference in the wiring is the addition of the potentiometer; see [Figure 8-4](#):

```
#include <Servo.h>

Servo myservo; // create servo object to control a servo

int potpin = 0; // analog pin used to connect the potentiometer
int val; // variable to read the value from the analog pin

void setup()
{
  myservo.attach(9); // attaches the servo on pin 9 to the servo object
}

void loop()
{
  val = analogRead(potpin); // reads the value of the potentiometer
  val = map(val, 0, 1023, 0, 179); // scale it to use it with the servo
  myservo.write(val); // sets position to the scaled value
  delay(15); // waits for the servo to get there
}
```


Figure 8-4. Controlling a servo with a potentiometer

Discussion

Anything that can be read from `analogRead` (see [Chapter 5](#) and [Chapter 6](#)) can be used—for example, the gyro and accelerometer recipes in [Chapter 6](#) can be used so that the angle of the servo is controlled by the yaw of the gyro or angle of the accelerometer.

8.3 Controlling the Speed of Continuous Rotation Servos

Problem

You want to control the rotational direction and speed of servos modified for continuous rotation. For example, you are using two continuous rotation servos to power a robot and you want the speed and direction to be controlled by your sketch.

Solution

Continuous rotation servos are a form of gear reduced motor with forward and backward speed adjustment. Control of continuous rotation servos is similar to normal servos. The servo rotates in one direction as the angle is increased from 90 degrees; it rotates in the other direction when the angle is decreased from 90 degrees. The actual direction forward or backward depends on how you have the servos attached. [Figure 8-5](#) shows the connections for controlling two servos.

This example sweeps the servos from 90 to 180 degrees, so if the servos were connected to wheels, the vehicle would move forward at a slowly increasing pace and then slow

Figure 8-5. Controlling two servos

down to a stop. Because the servo control code is in `loop`, this will continue for as long as there is power:

```
#include <Servo.h>

Servo myservoLeft;  // create servo object to control a servo
Servo myservoRight; // create servo object to control a servo

int pos = 0; // variable to store the servo position

void setup()
{
  myservoLeft.attach(9); // attaches left servo on pin 9 to servo object
  myservoRight.attach(10); // attaches right servo on pin 10 to servo object
}

void loop()
{
  for(angle = 90; angle < 180; angle += 1) // goes from 90 to 180 degrees
  {
 // in steps of 1 degree
 // 90 degrees is stopped
 myservoLeft.write(angle); // rotate servo at speed given by 'angle'
 myservoRight.write(180-angle); // go in the opposite direction

 delay(20); // waits 20ms between servo commands
  }
  for(angle = 180; angle >= 90; angle -= 1) // goes from 180 to 90 degrees
  {
 myservoLeft.write(angle); // rotate at a speed given by 'angle'
 myservoRight.write(180-angle); // other servo goes in opposite direction
  }
}
```

Discussion

You can use similar code for continuous rotation and normal servos, but be aware that continuous rotation servos may not stop rotating when writing exactly 90 degrees. Some servos have a small potentiometer you can trim to adjust for this, or you can add or subtract a few degrees to stop the servo. For example, if the left servo stops rotating at 92 degrees, you can change the lines that write to the servos as follows:

```
myservoLeft.write(angle+TRIM); // declare int TRIM=2; at beginning of sketch
```

8.4 Controlling Servos from the Serial Port

Problem

You want to provide commands to control servos from the serial port. Perhaps you want to control servos from a program running on your computer.

Solution

You can use software to control the servos. This has the advantage that any number of servos can be supported. However, your sketch needs to constantly attend to refreshing the servo position, so the logic can get complicated as the number of servos increases if your project needs to perform a lot of other tasks.

This recipe drives four servos according to commands received on the serial port. The commands are of the following form:

- 180a writes 180 to servo a
- 90b writes 90 to servo b
- 0c writes 0 to servo c
- 17d writes 17 to servo d

Here is the sketch that drives four servos connected on pins 7 through 10:

```
#include <Servo.h> // the servo library

#define SERVOS 4 // the number of servos
int servoPins[SERVOS] = {7,8,9,10}; // servos on pins 7 through 10

Servo myservo[SERVOS];

void setup()
{
  Serial.begin(9600);
  for(int i=0; i < SERVOS; i++)
 myservo[i].attach(servoPins[i]);
}

void loop()
```

```

{
  serviceSerial();
}

// serviceSerial checks the serial port and updates position with received data
// it expects servo data in the form:
// "180a" writes 180 to servo a
// "90b" writes 90 to servo b
void serviceSerial()
{
  static int pos = 0;

  if ( Serial.available()) {
 char ch = Serial.read();

 if(ch >= '0' && ch <= '9') // is ch a number?
 pos = pos * 10 + ch - '0'; // yes, accumulate the value
 else if(ch >= 'a' && ch <= 'a'+ SERVOS) // is ch a letter for our servos?
 myservo[ch - 'a'].write(pos); // yes, save position in position array
  }
}

```

Discussion

Connecting the servos is similar to the previous recipes. Each servo line wire gets connected to a digital pin. All servo grounds are connected to Arduino ground. The servo power lines are connected together, and you may need an external 5V or 6V power source if your servos require more current than the Arduino power supply can provide.

An array named `myservo` (see [Recipe 2.4](#)) is used to hold references for the four servos. A `for` loop in `setup` attaches each servo in the array to consecutive pins defined in the `servoPins` array.

If the character received from serial is a digit (the character will be greater than or equal to zero and less than or equal to 9), its value is accumulated in the variable `pos`. If the character is the letter *a*, the position is written to the first servo in the array (the servo connected to pin 7). The letters *b*, *c*, and *d* control the subsequent servos.

See Also

See [Chapter 4](#) for more on handling values received over serial.

8.5 Driving a Brushless Motor (Using a Hobby Speed Controller)

Problem

You have a hobby brushless motor and you want to control its speed.

Solution

This sketch uses the same code as [Recipe 8.2](#). The wiring is similar, except for the speed controller and motor. Brushless motors have three windings and these should be connected following the instructions for your speed controller (see [Figure 8-6](#)).

Figure 8-6. Connecting an electronics speed controller

Discussion

Consult the documentation for your speed controller to confirm that it is suitable for your brushless motor and to verify the wiring. Brushless motors have three connections for the three motor wires and two connections for power. Many speed controllers provide power on the center pin of the servo connector. Unless you want to power the Arduino board from the speed controller, you must disconnect or cut this center wire.

If your speed controller has a feature that provides 5V power to servos and other devices (called a *battery eliminator circuit* or BEC for short), you must disconnect this wire when attaching the Arduino to the speed controller (see [Figure 8-6](#)).

8.6 Controlling Solenoids and Relays

Problem

You want to activate a solenoid or relay under program control. Solenoids are electromagnets that convert electrical energy into mechanical movement. An electromagnetic relay is a switch that is activated by a solenoid.

Solution

Most solenoids require more power than an Arduino pin can provide, so a transistor is used to switch the current needed to activate a solenoid. Activating the solenoid is achieved by using `digitalWrite` to set the pin HIGH.

This sketch turns on a transistor connected as shown in [Figure 8-7](#). The solenoid will be activated for one second every hour:

```
int solenoidPin = 2; // Solenoid connected to transistor on pin 2

void setup()
{
  pinMode(solenoidPin, OUTPUT);
}

void loop()
{
  long interval = 1000 * 60 * 60 ; // interval = 60 minutes
  digitalWrite(solenoidPin, HIGH); // activates the solenoid
  delay(1000); // waits for a second
  digitalWrite(solenoidPin, LOW);  // deactivates the solenoid
  delay(interval); // waits one hour
}
```

Discussion

The choice of transistor is dependent on the amount of current required to activate the solenoid or relay. The data sheet may specify this in milliamperes (mA) or as the resistance of the coil. To find the current needed by your solenoid or relay, divide the voltage of the coil by its resistance in ohms. For example, a 12V relay with a coil of 185 ohms draws 65 mA: $12 \text{ (volts)} / 185 \text{ (ohms)} = 0.065 \text{ amps}$, which is 65 mA.

Small transistors such as the 2N2222 are sufficient for solenoids requiring up to a few hundred milliamps. Larger solenoids will require a higher power transistor, like the TIP102/TIP120 or similar. There are many suitable transistor alternatives; see [Appendix B](#) for help reading a data sheet and choosing transistors.

The purpose of the diode is to prevent reverse EMF from the coil from damaging the transistor (*reverse EMF* is a voltage produced when current through a coil is switched

Figure 8-7. Driving a solenoid with a transistor

off). The polarity of the diode is important; there is a colored band indicating the cathode—this should be connected to the solenoid positive power supply.

Electromagnetic relays are activated just like solenoids. A special relay called a *solid state relay* (SSR) has internal electronics that can be driven directly from an Arduino pin without the need for the transistor. Check the data sheet for your relay to see what voltage and current it requires; anything more than 40 mA at 5 volts will require a circuit such as the one shown in [Figure 8-7](#).

8.7 Making an Object Vibrate

Problem

You want something to vibrate under Arduino control. For example, you want your project to shake for one second every minute.

Solution

Connect a vibration motor as shown in [Figure 8-8](#).

Figure 8-8. Connecting a vibration motor

The following sketch will turn on the vibration motor for one second each minute:

```

/*
 * Vibrate sketch
 * Vibrate for one second every minute
 *
 */

const int motorPin = 3; // vibration motor transistor is connected to pin 3

void setup()
{
  pinMode(motorPin, OUTPUT);
}

void loop()
{
  digitalWrite(motorPin, HIGH); //vibrate
  delay(1000); // delay one second
  digitalWrite(motorPin, LOW); // stop vibrating
  delay(59000); // wait 59 seconds.
}

```

Discussion

This recipe uses a motor designed to vibrate, such as the SparkFun ROB-08449. If you have an old cell phone you no longer need, it may contain tiny vibration motors that would be suitable. Vibration motors require more power than an Arduino pin can provide, so a transistor is used to switch the motor current on and off. Almost any NPN transistor can be used; [Figure 8-3](#) shows the common 2N2222 (see [this book's web-site](#) for supplier information on this and the other components used). A 1 kilohm resistor connects the output pin to the transistor base; the value is not critical, and you can use values up to 4.7 kilohm or so (the resistor prevents too much current flowing

through the output pin). The diode absorbs (or *snubs*—it’s sometimes called a *snubber diode*) voltages produced by the motor windings as it rotates. The capacitor absorbs voltage spikes produced when the *brushes* (contacts connecting electric current to the motor windings) open and close. The 33 ohm resistor is needed to limit the amount of current flowing through the motor.

This sketch sets the output pin HIGH for one second (1,000 milliseconds) and then waits for 59 seconds. The transistor will turn on (conduct) when the pin is HIGH, allowing current to flow through the motor.

Here is a variation of this sketch that uses a sensor to make the motor vibrate. The wiring is similar to that shown in [Figure 8-3](#), with the addition of a photocell connected to analog pin 0 (see [Recipe 1.6](#)):

```
/*
 * Vibrate_Photocell sketch
 * Vibrate when photosensor detects light above ambient level
 *
 */

const int motorPin = 3; // vibration motor transistor is connected to pin 3
const int sensorPin = 0; // Photodetector connected to analog input 0
int sensorAmbient = 0; // ambient light level (calibrated in setup)
const int thresholdMargin = 100; // how much above ambient needed to vibrate

void setup()
{
  pinMode(motorPin, OUTPUT);
  sensorAmbient = analogRead(sensorPin); // get startup light level;
}

void loop()
{
  int sensorValue = analogRead(sensorPin);
  if( sensorValue > sensorAmbient + thresholdMargin)
  {
 digitalWrite(motorPin, HIGH); //vibrate
  }
  else
  {
 digitalWrite(motorPin, LOW); // stop vibrating
  }
}
```

Here the output pin is turned on when a light shines on the photocell. When the sketch starts, the background light level on the sensor is read and stored in the variable `sensorAmbient`. Light levels read in `loop` that are higher than this will turn on the vibration motor.

8.8 Driving a Brushed Motor Using a Transistor

Problem

You want to turn a motor on and off. You may want to control its speed. The motor only needs to turn in one direction.

Solution

This sketch turns the motor on and off and controls its speed from commands received on the serial port ([Figure 8-9](#) shows the connections):

```
/*
 * SimpleBrushed sketch
 * commands from serial port control motor speed
 * digits '0' through '9' are valid where '0' is off, '9' is max speed
 */

const int motorPins = 3; // motor driver is connected to pin 3

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  if ( Serial.available() ) {
 char ch = Serial.read();

 if(ch >= '0' && ch <= '9') // is ch a number?
 {
 int speed = map(ch, '0', '9', 0, 255);
 analogWrite(3, speed);
 Serial.println(speed);
 }
 else
 {
 Serial.print("Unexpected character ");
 Serial.println(ch);
 }
  }
}
```

Discussion

This recipe is similar to [Recipe 8.7](#); the difference is that `analogWrite` is used to control the speed of the motor. See “[Analog Output](#)” on page 217 in [Chapter 7](#) for more on `analogWrite` and Pulse Width Modulation (PWM).

Figure 8-9. Driving a brushed motor

8.9 Controlling the Direction of a Brushed Motor with an H-Bridge

Problem

You want to control the direction of a brushed motor—for example, you want to cause a motor to rotate in one direction or the other from serial port commands.

Solution

An H-Bridge can control two brushed motors. [Figure 8-10](#) shows the connections for the L293D H-Bridge IC; you can also use the SN754410 which has the same pin layout:

```
/*
 * Brushed_H_Bridge_simple sketch
 * commands from serial port control motor direction
 * + or - set the direction, any other key stops the motor
 */

const int in1Pin = 5; // H-Bridge input pins
const int in2Pin = 4;

void setup()
{
  Serial.begin(9600);
  pinMode(in1Pin, OUTPUT);
  pinMode(in2Pin, OUTPUT);
  Serial.println("+ - to set direction, any other key stops motor");
}
```

```

void loop()
{
  if ( Serial.available()) {
 char ch = Serial.read();
 if (ch == '+')
 {
 Serial.println("CW");
 digitalWrite(in1Pin,LOW);
 digitalWrite(in2Pin,HIGH);
 }
 else if (ch == '-')
 {
 Serial.println("CCW");
 digitalWrite(in1Pin,HIGH);
 digitalWrite(in2Pin,LOW);
 }
  }
  else
  {
 Serial.print("Stop motor");
 digitalWrite(in1Pin,LOW);
 digitalWrite(in2Pin,LOW);
  }
}
}

```


Figure 8-10. Connecting two brushed motors using an L293D H-Bridge

Discussion

Table 8-1 shows how the values on the H-Bridge input affect the motor. In the sketch in this recipe's Solution, a single motor is controlled using the IN1 and IN2 pins; the EN pin is permanently HIGH because it is connected to +5V.

Table 8-1. Logic table for H-Bridge

EN	IN1	IN2	Function
HIGH	LOW	HIGH	Turn clockwise
HIGH	HIGH	LOW	Turn counterclockwise
HIGH	LOW	LOW	Motor stop
HIGH	HIGH	HIGH	Motor stop
LOW	Ignored	Ignored	Motor stop

Figure 8-5 shows how a second motor can be connected. The following sketch controls both motors together:

```
/*
 * Brushed_H_Bridge_simple2 sketch
 * commands from serial port control motor direction
 * + or - set the direction, any other key stops the motors
 */

const int in1Pin = 5; // H-Bridge input pins
const int in2Pin = 4;

const int in3Pin = 3; // H-Bridge pins for second motor
const int in4Pin = 2;

void setup()
{
  Serial.begin(9600);
  pinMode(in1Pin, OUTPUT);
  pinMode(in2Pin, OUTPUT);
  pinMode(in3Pin, OUTPUT);
  pinMode(in4Pin, OUTPUT);
  Serial.println("+ - sets direction of motors, any other key stops motors");
}

void loop()
{
  if ( Serial.available() ) {
 char ch = Serial.read();
 if (ch == '+')
```

```

{
  Serial.println("CW");
  // first motor
  digitalWrite(in1Pin,LOW);
  digitalWrite(in2Pin,HIGH);
  //second motor
  digitalWrite(in3Pin,LOW);
  digitalWrite(in4Pin,HIGH);
}
else if (ch == '-')
{
  Serial.println("CCW");
  digitalWrite(in1Pin,HIGH);
  digitalWrite(in2Pin,LOW);

  digitalWrite(in3Pin,HIGH);
  digitalWrite(in4Pin,LOW);
}
else
{
  Serial.print("Stop motors");
  digitalWrite(in1Pin,LOW);
  digitalWrite(in2Pin,LOW);
  digitalWrite(in3Pin,LOW);
  digitalWrite(in4Pin,LOW);
}
}
}

```

8.10 Controlling the Direction and Speed of a Brushed Motor with an H-Bridge

Problem

You want to control the direction and speed of a brushed motor. This extends the functionality of [Recipe 8.9](#) by controlling both motor direction and speed through commands from the serial port.

Solution

Connect a brushed motor to the output pins of the H-Bridge as shown in [Figure 8-11](#).

Figure 8-11. Connecting a brushed motor using analogWrite for speed control

This sketch uses commands from the Serial Monitor to control the speed and direction of the motor. Sending “0” will stop the motor, and the digits “1” through “9” will control the speed. Sending “+” and “-” will set the motor direction:

```
/*
 * Brushed_H_Bridge sketch
 * commands from serial port control motor speed and direction
 * digits '0' through '9' are valid where '0' is off, '9' is max speed
 * + or - set the direction
 */

const int enPin = 5; // H-Bridge enable pin
const int in1Pin = 7; // H-Bridge input pins
const int in2Pin = 4;

void setup()
{
  Serial.begin(9600);
  pinMode(in1Pin, OUTPUT);
  pinMode(in2Pin, OUTPUT);
  Serial.println("Speed (0-9) or + - to set direction");
}

void loop()
{
  if ( Serial.available() ) {
 char ch = Serial.read();
```

```

 if(ch >= '0' && ch <= '9') // is ch a number?
 {
 int speed = map(ch, '0', '9', 0, 255);
 analogWrite(enPin, speed);
 Serial.println(speed);
 }
 else if (ch == '+')
 {
 Serial.println("CW");
 digitalWrite(in1Pin, LOW);
 digitalWrite(in2Pin, HIGH);
 }
 else if (ch == '-')
 {
 Serial.println("CCW");
 digitalWrite(in1Pin, HIGH);
 digitalWrite(in2Pin, LOW);
 }
 else
 {
 Serial.print("Unexpected character ");
 Serial.println(ch);
 }
}
}

```

Discussion

This recipe is similar to [Recipe 8.9](#), in which motor direction is controlled by the levels on the IN1 and IN2 pins. But in addition, speed is controlled by the `analogWrite` value on the EN pin (see [Chapter 7](#) for more on PWM). Writing a value of 0 will stop the motor; writing 255 will run the motor at full speed. The motor speed will vary in proportion to values within this range.

8.11 Using Sensors to Control the Direction and Speed of Brushed Motors (L293 H-Bridge)

Problem

You want to control the direction and speed of brushed motors with feedback from sensors. For example, you want two photo sensors to control motor speed and direction to cause a robot to move toward a beam of light.

Solution

This Solution uses similar motor connections to those shown in [Figure 8-10](#), but with the addition of two light dependent resistors, as shown in [Figure 8-12](#).

Figure 8-12. Two motors controlled using sensors

The sketch monitors the light level on the sensors and drives the motors to steer toward the sensor detecting the brighter light level:

```

/*
 * Brushed_H_Bridge_Direction sketch
 * uses photo sensors to control motor direction
 * robot moves in the direction of a light
 */

int leftPins[] = {5,7,4}; // on pin for PWM, two pins for motor direction
int rightPins[] = {6,3,2};

const int leftSensorPin = 0; // analog pins with sensors
const int rightSensorPin = 1;

int sensorThreshold = 0; // must have this much light on a sensor to move
int looks = 0; // the number of attempts to turn and find light

void setup()
{
  for(int i=1; i < 3; i++)
  {
 pinMode(leftPins[i], OUTPUT);
 pinMode(rightPins[i], OUTPUT);
  }
}

void loop()
{
  int leftVal = analogRead(leftSensorPin);

```

```

int rightVal = analogRead(rightSensorPin);
if(sensorThreshold == 0) // have the sensors been calibrated ?
 sensorThreshold = (leftVal + rightVal) / 2; // no, calibrate sensors

if( leftVal < sensorThreshold && rightVal < sensorThreshold)
{
 if(looks < 4) // limit the number of consecutive looks
 {
 lookAround();
 looks = looks + 1;
 }
}
else
{
 // if there is adequate light to move ahead
 setSpeed(rightPins, map( rightVal,0,1023, 0,255));
 setSpeed(leftPins, map(leftVal,0,1023,0,255));
 looks = 0; // reset the looks counter
}
}

void lookAround()
{
 // rotate left for half a second
 setSpeed(leftPins, -127 );
 setSpeed(rightPins, 127 );
 delay(500);
 setSpeed(rightPins, 0 );
 setSpeed(leftPins, 127 );
}

void setSpeed(int pins[], int speed )
{
 if(speed < 0)
 {
 digitalWrite(pins[1],HIGH);
 digitalWrite(pins[2],LOW);
 speed = -speed;
 }
 else
 {
 digitalWrite(pins[1],LOW);
 digitalWrite(pins[2],HIGH);
 }
 analogWrite(pins[0], speed);
}

```

Discussion

This sketch controls the speed of two motors in response to the amount of light detected by two photocells. The photocells are arranged so that an increase in light on one side will increase the speed of the motor on the other side. This causes the robot to turn toward the side with the brighter light. Light shining equally on both cells makes the

robot move forward in a straight line. Insufficient light causes the robot to stop and look around to see if there is a light source coming from any other direction.

Light is sensed through analog inputs 0 and 1 (see [Recipe 6.2](#)). When the program starts, the ambient light is measured and this threshold is used to determine the minimum light level needed to move the robot. When light drops below the threshold, the `lookAround` function is called to rotate the robot to search for more light.

Motor speed is controlled in the `setSpeed` function. Two pins are used to control the direction for each motor and with another pin to control speed. The pin numbers are held in the `leftPins` and `rightPins` arrays. The first pin in each array is the speed pin; the other two pins are for direction.

An alternative to the L293 is the Toshiba FB6612FNG. This can be used in any of the recipes showing the L293D. [Figure 8-13](#) shows the wiring for the FB6612 as used on the Pololu breakout board (SparkFun ROB-09402).

Figure 8-13. H-Bridge wiring for the Pololu breakout board

You can reduce the number of pins needed by adding additional hardware to control the direction pins. This is done by using only one pin per motor for direction, with a transistor or logic gate to invert the level on the other H-Bridge input. You can find circuit diagrams for this in the Arduino wiki, but if you want something already wired up, you can use an H-Bridge shield such as the Freeduino Motor control shield (NKC

Electronics ARD-0015) or the Ardumoto from SparkFun (DEV-09213). These shields plug directly into Arduino and only require connections to the motor power supply and windings.

Here is the sketch revised for the Ardumoto shield:

```
/*
 * Brushed_H_Ardumoto sketch
 * uses photo sensors to control motor direction
 * robot moves in the direction of a light
 */

int leftPins[] = {10,12}; // one pin for PWM, one pin for motor direction
int rightPins[] = {11,13};

const int leftSensorPin = 0; // analog pins with sensors
const int rightSensorPin = 1;

int sensorThreshold = 0; // must have this much light on a sensor to move
int looks = 0; // the number of attempts to turn and find light

void setup()
{
  pinMode(leftPins[1], OUTPUT);
  pinMode(rightPins[1], OUTPUT);
  Serial.begin(9600);
}
```

The `loop` and `lookAround` functions are identical to the preceding sketch. `setSpeed` has less code because hardware on the shield allows a single pin to control motor direction:

```
void setSpeed(int pins[], int speed )
{
  if(speed < 0)
  {
 digitalWrite(pins[1],HIGH);
 speed = -speed;
  }
  else
  {
 digitalWrite(pins[1],LOW);
  }
  analogWrite(pins[0], speed);
}
```

The pin assignments for the Freeduino shield are as follows:

```
int leftPins[] = {10,13}; // PWM, Direction
int rightPins[] = {9,12}; // PWM, Direction
```

If you have a different shield, you will need to see the data sheet and make sure the values in the sketch match the pins used for PWM and direction.

See Also

The data sheet for the Pololu board: <http://www.pololu.com/file/0J86/TB6612FNG.pdf>

The product page for the Freeduino shield: <http://www.nkcelectronics.com/freeduino-arduino-motor-control-shield-kit.html>

The product page for the Ardumoto shield: http://www.sparkfun.com/commerce/product_info.php?products_id=9213

8.12 Driving a Bipolar Stepper Motor

Problem

You have a bipolar (four-wire) stepper motor and you want to step it under program control using an H-Bridge.

Solution

This sketch steps the motor in response to serial commands. A numeric value followed by a + steps in one direction; a - steps in the other. For example, 24+ steps a 24-step motor through one complete revolution in one direction, and 12- steps half a revolution in the other direction. [Figure 8-14](#) shows the connections to a four-wire bipolar stepper using the L293 H-Bridge:

```
/*
 * Stepper_bipolar sketch
 *
 * stepper is controlled from the serial port.
 * a numeric value followed by '+' or '-' steps the motor
 *
 *
 * http://www.arduino.cc/en/Reference/Stepper
 */

#include <Stepper.h>

// change this to the number of steps on your motor
#define STEPS 24

// create an instance of the stepper class, specifying
// the number of steps of the motor and the pins it's
// attached to
Stepper stepper(STEPS, 2, 3, 4, 5);

int steps = 0;

void setup()
{
  // set the speed of the motor to 30 RPMs
```

```

 stepper.setSpeed(30);
 Serial.begin(9600);
}

void loop()
{
 if ( Serial.available() ) {
 char ch = Serial.read();

 if(ch >= '0' && ch <= '9'){ // is ch a number?
 steps = steps * 10 + ch - '0'; // yes, accumulate the value
 }
 else if(ch == '+'){
 stepper.step(steps);
 steps = 0;
 }
 else if(ch == '-'){
 stepper.step(steps * -1);
 steps = 0;
 }
 }
}

```


Figure 8-14. Four-wire bipolar stepper using L293 H-Bridge

Discussion

If your stepper requires a higher current than the L293 can provide (600 mA for the L293D), you can use the SN754410 chip that handles up to 1 amp. For current up to 2 amps, you can use the L298 chip. The L298 can use the same sketch as shown in this recipe's Solution, and it should be connected as shown in [Figure 8-15](#).

Figure 8-15. Unipolar stepper with L298

A simple way to connect an L298 to Arduino is to use the SparkFun Arduemoto shield (DEV-09213). This plugs on top of an Arduino board and only requires external connection to the motor windings; the motor power comes from the Arduino Vin (external Voltage Input) pin. In1/2 is controlled by pin 12, and ENA is pin 10. In3/4 is connected to pin 13, and ENB is on pin 11. Make the following changes to the code to use the preceding sketch with Arduemoto:

```
Stepper stepper(STEPS, 12,13);
int steps = 0;
```

In setup:

```
pinMode(10, OUTPUT);
digitalWrite(10, LOW); // enable A
// set the speed of the motor to 30 RPMs
stepper.setSpeed(30);
Serial.begin(9600);
pinMode(11, OUTPUT);
digitalWrite(11, LOW); // enable B
```

The loop code is the same as the previous sketch.

8.13 Driving a Bipolar Stepper Motor (Using the EasyDriver Board)

Problem

You have a bipolar (four-wire) stepper motor and you want to step it under program control using the EasyDriver board.

Solution

This Solution is similar to [Recipe 8.12](#), but it uses the popular EasyDriver board. [Figure 8-16](#) shows the connections.

Figure 8-16. Connecting the EasyDriver board

The following sketch controls the step direction and count from the serial port. Unlike the code in [Recipe 8.12](#), it does not require the stepper library, because the EasyDriver board handles the control of the motor coils in hardware:

```
/*  
 * Stepper_Easystepper sketch  
 *  
 * stepper is controlled from the serial port.  
 * a numeric value followed by '+' or '-' steps the motor
```

```

*
*/

const int dirPin = 2;
const int stepPin = 3;

int speed = 100; // desired speed in steps per second
int steps = 0; // the number of steps to make

void setup()
{
 pinMode(dirPin, OUTPUT);
 pinMode(stepPin, OUTPUT);
 Serial.begin(9600);
}

void loop()
{
 if ( Serial.available() ) {
 char ch = Serial.read();

 if(ch >= '0' && ch <= '9'){ // is ch a number?
 steps = steps * 10 + ch - '0'; // yes, accumulate the value
 }
 else if(ch == '+'){
 step(steps);
 steps = 0;
 }
 else if(ch == '-'){
 step(-steps);
 steps = 0;
 }
 else if(ch == 's'){
 speed = steps;
 Serial.print("Setting speed to ");
 Serial.println(steps);
 steps = 0;
 }
 }
}

void step(int steps)
{
 int stepDelay = 1000 / speed; //delay in ms for speed given as steps per sec
 int stepsLeft;

 // determine direction based on whether steps_to_mode is + or -
 if (steps > 0)
 {
 digitalWrite(dirPin, HIGH);
 stepsLeft = steps;
 }
 if (steps < 0)
 {
 digitalWrite(dirPin, LOW);
 }
}

```

```

 stepsLeft = -steps;
 }
 // decrement the number of steps, moving one step each time
 while(stepsLeft > 0)
 {
 digitalWrite(stepPin,HIGH);
 delayMicroseconds(1);
 digitalWrite(stepPin,LOW);
 delay(stepDelay);
 stepsLeft--; // decrement the steps left
 }
}

```

Discussion

The EasyDriver board is powered through the pins marked “M+” and “Gnd” (shown in the upper right of [Figure 8-16](#)). The board operates with voltages between 8 volts and 30 volts; check the specifications of your stepper motor for the correct operating voltage. If you are using a 5V stepper, you must provide 5 volts to the pins marked “Gnd” and “+5V” (these pins are on the lower left of the EasyDriver board) and cut the jumper on the printed circuit board marked “APWR” (this disconnects the on-board regulator and powers the motor and EasyDriver board from an external 5V supply).

You can reduce current consumption when the motor is not stepping by connecting the Enable pin to a spare digital output and setting this HIGH to disable output (a LOW value enables output).

Stepping options are selected by connecting the MS1 and MS2 pins to +5V (HIGH) or Gnd (LOW), as shown in [Table 8-2](#). The default options with the board connected as shown in [Figure 8-16](#) will use eighth-step resolution (MS1 and MS2 are HIGH, Reset is HIGH, and Enable is LOW).

Table 8-2. Microstep options

Resolution	MS1	MS2
Full step	LOW	LOW
Half step	HIGH	LOW
Quarter step	LOW	HIGH
Eighth step	HIGH	HIGH

You can modify the code so that the speed value determines the revolutions per second as follows:

```

// use the following for speed given in RPM
int speed = 100; // desired speed in RPM
int stepsPerRevolution = 200; // this line sets steps for one revolution

```

Change the step function so that the first line is as follows:

```
int stepDelay = 60L * 1000L / stepsPerRevolution / speed; // speed as RPM
```

Everything else can remain the same, but now the speed command you send will be the RPM of the motor when it steps.

8.14 Driving a Unipolar Stepper Motor (ULN2003A)

Problem

You have a unipolar (five- or six-wire) stepper motor and you want to control it using a ULN2003A Darlington driver chip.

Solution

Connect a unipolar stepper as shown in [Figure 8-17](#). The +V connection goes to a power supply rated for the voltage and current needed by your motor.

Figure 8-17. Unipolar stepper connected using ULN2003 driver

The following sketch steps the motor using commands from the serial port. A numeric value followed by a + steps in one direction; a - steps in the other:

```
/*
 * Stepper sketch
 *
 * stepper is controlled from the serial port.
 * a numeric value followed by '+' or '-' steps the motor
 *
 *
 * http://www.arduino.cc/en/Reference/Stepper
 */

#include <Stepper.h>

// change this to the number of steps on your motor
#define STEPS 24

// create an instance of the stepper class, specifying
// the number of steps of the motor and the pins it's
// attached to
Stepper stepper(STEPS, 2, 3, 4, 5);

int steps = 0;

void setup()
{
  stepper.setSpeed(30); // set the speed of the motor to 30 RPMs
  Serial.begin(9600);
}

void loop()
{
  if ( Serial.available() ) {
 char ch = Serial.read();

 if(ch >= '0' && ch <= '9'){ // is ch a number?
 steps = steps * 10 + ch - '0'; // yes, accumulate the value
 }
 else if(ch == '+'){
 stepper.step(steps);
 steps = 0;
 }
 else if(ch == '-'){
 stepper.step(steps * -1);
 steps = 0;
 }
  }
}
```

```
 else if(ch == 's'){
 stepper.setSpeed(steps);
 Serial.print("Setting speed to ");
 Serial.println(steps);
 steps = 0;
 }
}
```

Discussion

This type of motor has two pairs of coils, and each coil has a connection to the center. Motors with only five wires have both center connections brought out on a single wire. If the connections are not marked, you can identify the wiring using a multimeter. Measure the resistance across pairs of wires to find the two pairs of wires that have the maximum resistance. The center tap wire should have half the resistance of the full coil. A step-by-step procedure is available at <http://techref.massmind.org/techref/io/stepper/wires.asp>.

Audio Output

9.0 Introduction

The Arduino isn't built to be a synthesizer, but it can certainly produce sound through an output device such as a speaker.

Sound is produced by vibrating air. A sound has a distinctive pitch if the vibration repeats regularly. The Arduino can create sound by driving a loudspeaker or *Piezo device* (a small ceramic transducer that produces sound when pulsed), converting electronic vibrations into speaker pulses which vibrate the air. The pitch (frequency) of the sound is determined by the time it takes to pulse the speaker in and out; the shorter the amount of time, the higher the frequency.

The unit of frequency is measured in hertz, and it refers to the number of times the signal goes through its repeating cycle in one second. The range of human hearing is from around 20 hertz (Hz) up to 20,000 hertz (although it varies by person and changes with age).

The Arduino software includes a `tone` function for producing sound. Recipes 9.1 and 9.2 show how to use this function to make sounds and tunes. The `tone` function uses hardware timers. On a standard Arduino board, only one tone can be produced at a time. Sketches where the timer (`timer2`) is needed for other functions, such as `analogWrite` on pin 9 or 10, cannot use the `tone` function. To overcome this limitation, Recipe 9.3 shows how to use an enhanced tone library for multiple tones, and Recipe 9.4 shows how sound can be produced without using the `tone` function or hardware timers.

The sound that can be produced by pulsing a speaker is limited and does not sound very musical. The output is a square wave (see Figure 9-1), which sounds harsh and more like an antique computer game than a musical instrument.

It is difficult for Arduino to produce more musically complex sounds without external hardware. You can add a shield that extends Arduino's capabilities; Recipe 9.5 shows how to use the Adafruit wave shield to play back audio files from a memory card on the shield.

Figure 9-1. Generating sound using digital pulses

You can also use Arduino to control an external device that is built to make sound. [Recipe 9.6](#) shows how to send Musical Instrument Digital Interface (MIDI) messages to a MIDI device. These devices produce high-quality sounds of a huge variety of instruments and can produce the sounds of many instruments simultaneously. The sketch in [Recipe 9.6](#) shows how to generate MIDI messages to play a musical scale.

[Recipe 9.7](#) provides an overview of an application called Auduino that uses complex software processing to synthesize sound.

This chapter covers the many ways you can generate sound electronically. If you want to make music by getting Arduino to play acoustic instruments (such as glockenspiels, drums, and acoustic pianos), you can employ actuators such as solenoids and servos that are covered in [Chapter 8](#).

Many of the recipes in this chapter will drive a small speaker or Piezo device. The circuit for connecting one of these to an Arduino pin is shown in [Figure 9-2](#).

The 100 ohm resistor is used to limit the current that can flow through the speaker (too much current can damage an Arduino pin). A speaker will work regardless of which wire is attached to ground, but a Piezo is polarized, so connect the negative wire (usually black) to the Gnd pin. If you want to adjust the volume, you can connect a 500 or 1K ohm variable resistor, as shown in [Figure 9-2](#).

Alternatively, you can connect the output to an external audio amplifier. [Recipe 5.7](#) shows how an output pin can be connected to an audio jack.

Figure 9-2. Connecting to an audio transducer

The voltage level (5 volts) is higher than audio amplifiers expect, so you may need to use another 4.7K variable resistor to reduce the voltage (connect one end to pin 3 and the other end to ground; then connect the slider to the tip of the jack plug).

9.1 Playing Tones

Problem

You want to produce audio tones through a speaker or other audio transducer. You want to specify the frequency and duration of the tone.

Solution

Use the Arduino `tone` function. This sketch plays a tone with the frequency set by a variable resistor (or other sensor) connected to analog input 0 (see [Figure 9-3](#)):

```
/*
 * Tone sketch
 *
 * Plays tones through a speaker on digital pin 9
 * frequency determined by values read from analog port
 */

const int speakerPin = 9; // connect speaker to pin 9
const int pitchPin = 0; // pot that will determine the frequency of the tone

void setup()
{
}

void loop()
{
 int sensor0Reading = analogRead(pitchPin); // read input to set frequency
```

```

// map the analog readings to a meaningful range
int frequency = map(sensor0Reading, 0, 1023, 100,5000); //100Hz to 5kHz
int duration = 250; // how long the tone lasts
tone(speakerPin, frequency, duration); // play the tone
delay(1000); //pause one second
}

```


Figure 9-3. Connections for the Tone sketch

The `tone` function can take up to three parameters: the pin attached to the speaker, the frequency to play (in hertz), and the length of time (in milliseconds) to play the note. The third parameter is optional. If it is omitted, the note will continue until there is another call to `tone`, or a call to `noTone`. The value for the frequency is mapped to sensible values for audio frequencies in the following line:

```
int frequency = map(sensor0Reading, 0, 1023, 100,5000); //100Hz to 5kHz
```

This variation uses a second variable resistor (the right-hand pot in [Figure 9-3](#)) to set the duration of the tone:

```

const int speakerPin = 9; // connect speaker to pin 9
const int pitchPin = 0; // input that determines frequency of the tone
const int durationPin = 1; // input that will determine the duration of the tone

void setup()
{
}

void loop()
{
  int sensor0Reading = analogRead(pitchPin); // read input for frequency
  int sensor1Reading = analogRead(durationPin); // read input for duration

  // map the analog readings to a meaningful range

```

```

int frequency = map(sensor0Reading, 0, 1023, 100,5000); // 100Hz to 5kHz
int duration = map(sensor1Reading, 0, 1023, 100,1000); // dur 0.1-1 second
tone(speakerPin, frequency, duration); // play the tone
delay(duration); //wait for the tone to finish
}

```

Another variation is to add a switch so that tones are generated only when the switch is pressed.

Enable pull-up resistors in `setup` with this line (see [Recipe 5.2](#) for a connection diagram and explanation):

```
digitalWrite(inputPin,HIGH); // turn on internal pull-up on the inputPin
```

Modify the `loop` code so that the `tone` and `delay` functions are only called when the switch is pressed:

```

if( digitalRead(inputPin) == LOW) // read input value
{
 tone(speakerPin, frequency, duration); // play the tone
 delay(duration); //wait for the tone to finish
}

```

You can use almost any audio transducer to produce sounds with Arduino. Small speakers work very well. Piezo transducers also work and are inexpensive, robust, and easily salvaged from old audio greeting cards. Piezos draw little current (they are high-resistance devices), so they can be connected directly to the pin. Speakers are usually of much lower resistance and need a resistor to limit the current flow. The components to build the circuit pictured in [Figure 9-3](#) should be easy to find; see [this book's web-site](#) for suggestions on getting parts.

See Also

You can achieve enhanced functionality using the Tone library by Brett Hagman that is described in [Recipe 9.3](#).

9.2 Playing a Simple Melody

Problem

You want Arduino to play a simple melody.

Solution

You can use the `tone` function described in [Recipe 9.1](#) to play sounds corresponding to notes on a musical instrument. This sketch uses `tone` to play a string of notes, the “Hello world” of learning the piano, “Twinkle, Twinkle Little Star”:

```

/*
 * Twinkle sketch
 *

```

```

* Plays "Twinkle, Twinkle Little Star"
*
* speaker on digital pin 9
*/

const int speakerPin = 9; // connect speaker to pin 9

char noteNames[] = {'C','D','E','F','G','a','b'};
unsigned int frequencies[] = {262,294,330,349,392,440,494};
const byte noteCount = sizeof(noteNames); // the number of notes (7 in this
example)

//notes, a space represents a rest
char score[] = "CCGGaaGFFEEDDC GGFFEEDGGFFEED CCGGaaGFFEEDDC ";
const byte scoreLen = sizeof(score); // the number of notes in the score

void setup()
{
}

void loop()
{
 for (int i = 0; i < scoreLen; i++)
 {
 int duration = 333; // each note lasts for a third of a second
 playNote(score[i], duration); // play the note
 }

 delay(4000); // wait four seconds before repeating the song
}

void playNote(char note, int duration)
{
 // play the tone corresponding to the note name
 for (int i = 0; i < noteCount; i++)
 {
 // try and find a match for the noteName to get the index to the note
 if (noteNames[i] == note) // find a matching note name in the array
 tone(speakerPin, frequencies[i], duration); // play the note using the
frequency
 }
 // if there is no match then the note is a rest, so just do the delay
 delay(duration);
}

```

`noteNames` is an array of characters to identify notes in a score. Each entry in the array is associated with a frequency defined in the `notes` array. For example, note C (the first entry in the `noteNames` array) has a frequency of 262 Hz (the first entry in the `notes` array).

`score` is an array of notes representing the note names you want to play:

```

char score[] = "CCGGaaGFFEEDDC GGFFEEDGGFFEED CCGGaaGFFEEDDC "; // a space
represents a rest

```

Each character in the score that matches a character in the `noteNames` array will make the note play. The space character is used as a rest, but any character not defined in `noteNames` will also produce a rest (no note playing).

The sketch calls `playNote` with each character in the score and a duration for the notes of one-third of a second.

The `playNote` function does a lookup in the `noteNames` array to find a match and uses the corresponding entry in the `frequencies` array to get the frequency to sound.

Every note has the same duration. If you want to specify the length of each note, you can add the following code to the sketch:

```
byte beats[scoreLen] = {1,1,1,1,1,1,2, 1,1,1,1,1,1,2,1,
 1,1,1,1,1,1,2, 1,1,1,1,1,1,2,1,
 1,1,1,1,1,1,2, 1,1,1,1,1,1,2};
byte beat = 180; // beats per minute for eighth notes
unsigned int speed = 60000 / beat; // the time in ms for one beat
```

`beats` is an array showing the length of each note: 1 is an eighth note, 2 a quarter note, and so on.

`beat` is the number of beats per minute.

`speed` is the calculation to convert beats per minute into a duration in milliseconds.

The only change to the `loop` code is to set the duration to use the value in the `beats` array. Change:

```
int duration = 333; // each note lasts for a third of a second
```

to:

```
int duration = beats[i] * speed; // use beats array to determine duration
```

9.3 Generating More Than One Simultaneous Tone

Problem

You want to play two tones at the same time. The Arduino Tone library only produces a single tone on a standard board, and you want two simultaneous tones. Note that the Mega board has more timers and can produce up to six tones.

Solution

The Arduino Tone library is limited to a single tone because a different timer is required for each tone, and although a standard Arduino board has three timers, one is used for the `millis` function and another for servos. This recipe uses a library written by Brett Hagman, the author of the Arduino `tone` function. The library enables you to generate multiple simultaneous tones. You can download it from <http://code.google.com/p/rogue-code/wiki/ToneLibraryDocumentation>.

This is an example sketch from the download that plays two tones selectable from the serial port:

```
/*
 * Dual Tones - Simultaneous tone generation.
 * plays notes 'a' through 'g' sent over the Serial Monitor.
 * lowercase letters for the first tone and uppercase for the second.
 * 's' stops the current playing tone.
 */
#include <Tone.h>

int notes[] = { NOTE_A3,
 NOTE_B3,
 NOTE_C4,
 NOTE_D4,
 NOTE_E4,
 NOTE_F4,
 NOTE_G4 };

// You can declare the tones as an array
Tone notePlayer[2];

void setup(void)
{
  Serial.begin(9600);
  notePlayer[0].begin(11);
  notePlayer[1].begin(12);
}

void loop(void)
{
  char c;

  if(Serial.available())
  {
 c = Serial.read();

 switch(c)
 {
 case 'a'...'g':
 notePlayer[0].play(notes[c - 'a']);
 Serial.println(notes[c - 'a']);
 break;
 case 's':
 notePlayer[0].stop();
 break;

 case 'A'...'G':
 notePlayer[1].play(notes[c - 'A']);
 Serial.println(notes[c - 'A']);
 break;
 case 'S':
 notePlayer[1].stop();
 break;
 }
  }
}
```


```


 default:
 notePlayer[1].stop();
 notePlayer[0].play(NOTE_B2);
 delay(300);
 notePlayer[0].stop();
 delay(100);
 notePlayer[1].play(NOTE_B2);
 delay(300);
 notePlayer[1].stop();
 break;
  }
}
}

```

Discussion

To mix the output of the two tones to a single speaker, use 500 ohm resistors from each output pin and tie them together at the speaker. The other speaker lead connects to Gnd, as shown in the previous sketches.

On a standard Arduino board, the first tone will use timer 2 (so PWM on pins 9 and 10 will not be available); the second tone uses timer 1 (preventing the Servo library and PWM on pins 11 and 12 from working). On a Mega board, each simultaneous tone will use timers in the following order: 2, 3, 4, 5, 1, 0.

Playing three simultaneous notes on a standard Arduino board, or more than six on a Mega, is possible, but `millis` and `delay` will no longer work properly. It is safest to use only two simultaneous tones (or five on a Mega).

9.4 Generating Audio Tones and Fading an LED

Problem

You want to produce sounds through a speaker or other audio transducer, and you need to generate the tone in software instead of with a timer; for example, if you need to use `analogWrite` on pin 9 or 10.

Solution

The `tone` function discussed in earlier recipes is easier to use, but it requires a hardware timer, which may be needed for other tasks such as `analogWrite`. This code does not use a timer, but it will not do anything else while the note is played. Unlike the Arduino `tone` function, the `playTone` function described here will block—it will not return until the note has finished.

This sketch generates tones without a timer. It plays six notes, each one twice the frequency of (an octave higher than) the previous one. The `playTone` function generates

a tone for a specified duration on a speaker or Piezo device connected to a digital output pin and ground; see [Figure 9-4](#):

```
byte speakerPin = 9;
byte ledPin = 10;

void setup()
{
  pinMode(speakerPin, OUTPUT);
}

void playTone(int period, int duration)
{
  // period is one cycle of tone
  // duration is how long the pulsing should last in milliseconds
  int pulse = period / 2;
  for (long i = 0; i < duration * 1000L; i += period )
  {
 digitalWrite(speakerPin, HIGH);
 delayMicroseconds(pulse);
 digitalWrite(speakerPin, LOW);
 delayMicroseconds(pulse);
  }
}

void fadeLED(){
  for (int brightness = 0; brightness < 255; brightness++)
  {
 analogWrite(ledPin, brightness);
 delay(2);
  }
  for (int brightness = 255; brightness >= 0; brightness--) {
 analogWrite(ledPin, brightness);
 delay(2);
  }
}

void loop()
{
  // a note with period of 15289 is deep C (second lowest C note on piano)
  for(int period=15289; period >= 477; period=period / 2) // play 6 octaves
  {
 playTone( period, 200); // play tone for 200 milliseconds
  }
  fadeLED();
}
```

Discussion

Two values are used by `playTone`: `period` and `duration`. The variable `period` represents the time for one cycle of the tone to play. The speaker is pulsed high and then low for

Figure 9-4. Connections for speaker and LED

the number of microseconds given by `period`. The `for` loop repeats the pulsing for the number of milliseconds given in the `duration` argument.

If you prefer to work in frequency rather than period, you can use the reciprocal relationship between frequency and period; period is equal to 1 divided by frequency. You need the period value in microseconds; because there are 1 million microseconds in one second, the period is calculated as $1000000L / \text{frequency}$ (the “L” at the end of that number tells the compiler that it should calculate using long integer math to prevent the calculation from exceeding the range of a normal integer—see the explanation of long integers in [Recipe 2.2](#)):

```
void playFrequency(int frequency, int duration)
{
 int period = 1000000L / frequency;
 int pulse = period / 2;
```

The rest of the code is the same as `playTone`:

```
 for (long i = 0; i < duration * 1000L; i += period )
 {
 digitalWrite(speakerPin, HIGH);
 delayMicroseconds(pulse);
 digitalWrite(speakerPin, LOW);
 delayMicroseconds(pulse);
 }
}
```

The code in this recipe stops and waits until a tone has completed before it can do any other processing. It is possible to produce the sound in the background (without waiting for the sound to finish) by putting the sound generation code in an interrupt handler. The source code for the `tone` function that comes with the Arduino distribution shows how this is done.

See Also

[Recipe 9.7](#)

Here are some examples of more complex audio synthesis that can be accomplished with the Arduino:

Pulse-Code Modulation

PCM allows you to approximate analog audio using digital signaling. An Arduino wiki article that explains how to produce 8-bit PCM using a timer is available at <http://www.arduino.cc/playground/Code/PCMAudio>.

Pocket Piano shield

Critter and Guitari's Pocket Piano shield gives you a piano-like keyboard, wave table synthesis, FM synthesis, and more; see <http://www.critterandguitari.com/home/store/arduino-piano.php>.

9.5 Playing a WAV File

Problem

Under program control, you want Arduino to trigger the playing of a WAV file.

Solution

This sketch uses the Adafruit wave shield and is based on one of the example sketches linked from the product page at http://www.adafruit.com/index.php?main_page=product_info&products_id=94.

This sketch will play one of nine files depending on readings taken from a variable resistor connected to analog input 0 when pressing a button connected to pin 15 (analog input 1):

```
/*
 * WaveShieldPlaySelection sketch
 *
 * play a selected WAV file
 *
 * Position of variable resistor slider when button pressed selects file to play
 */

#include <FatReader.h>
#include <SdReader.h>
// #include <avr/pgmspace.h>

#include "WaveHC.h"
#include "WaveUtil.h"

SdReader card; // This object holds the information for the card
FatVolume vol; // This holds the information for the partition on the card
FatReader root; // This holds the information for the volumes root directory
FatReader file; // This object represents the WAV file
WaveHC wave; // Only wave (audio) object - only one file played at a time
```

```

const int buttonPin = 15;
const int potPin = 0; // analog input pin 0

char * wavFiles[] = {
 "1.WAV", "2.WAV", "3.WAV", "4.WAV", "5.WAV", "6.WAV", "7.WAV", "8.WAV", "9.WAV"};

void setup()
{
 Serial.begin(9600);
 pinMode(buttonPin, INPUT);
 digitalWrite(buttonPin, HIGH); // turn on pull-up resistor

 if (!card.init())
 {
 // Something went wrong, sdErrorCheck prints an error number
 putstring_nl("Card init. failed!");
 sdErrorCheck();
 while(1); // then 'halt' - do nothing!
 }

 // enable optimized read - some cards may time out
 card.partialBlockRead(true);

 // find a FAT partition!
 uint8_t part;
 for (part = 0; part < 5; part++) // we have up to 5 slots to look in
 {
 if (vol.init(card, part))
 break; // found one so break out of this for loop
 }
 if (part == 5) // valid parts are 0 to 4, more not valid
 {
 putstring_nl("No valid FAT partition!");
 sdErrorCheck(); // Something went wrong, print the error
 while(1); // then 'halt' - do nothing!
 }

 // tell the user about what we found
 putstring("Using partition ");
 Serial.print(part, DEC);
 putstring(", type is FAT");
 Serial.println(vol.fatType(), DEC); // FAT16 or FAT32?

 // Try to open the root directory
 if (!root.openRoot(vol))
 {
 putstring_nl("Can't open root dir!"); // Something went wrong,
 while(1); // then 'halt' - do nothing!
 }

 // if here then all the file prep succeeded.
 putstring_nl("Ready!");
}

```

```

void loop()
{
 if(digitalRead(buttonPin) == LOW)
 {
 int value = analogRead(potPin);
 int index = map(value,0,1023,0,8); // index into one of the 9 files
 playcomplete(wavFiles[index]);
 Serial.println(value);
 }
}

// Plays a full file from beginning to end with no pause.
void playcomplete(char *name)
{
 // call playfile find and play this name
 playfile(name);
 while (wave.isPlaying) {
 // do nothing while it's playing
 }
 // now it's done playing
}

void playfile(char *name) {
 // see if the wave object is currently doing something
 if (wave.isPlaying) {
 // already playing something, so stop it!
 wave.stop(); // stop it
 }
 // look in the root directory and open the file
 if (!file.open(root, name)) {
 putstring("Couldn't open file ");
 Serial.print(name);
 return;
 }
 // read the file and turn it into a wave object
 if (!wave.create(file)) {
 putstring_nl("Not a valid WAV");
 return;
 }
 // start playback
 wave.play();
}

void sdErrorCheck(void)
{
 if (!card.errorCode()) return;
 putstring("\n\rSD I/O error: ");
}

```

```

Serial.print(card.errorCode(), HEX);
putstring(", ");
Serial.println(card.errorData(), HEX);
while(1)
 ; // stay here if there is an error
}

```

Discussion

The wave shield reads data stored on an SD card. It uses its own library that is available from the Ladyada website (<http://www.ladyada.net/make/waveshield/>). The WAV files to be played need to be put on the memory card using a computer. They must be 22 KHz, 12-bit uncompressed mono files, and the filenames must be in 8.3 format. The open source audio utility Audacity can be used to edit or convert audio files to the correct format. The wave shield accesses the audio file from the SD card, so the length of the audio is only limited by the size of the memory card.

See Also

The Ladyada wave shield library and documentation: <http://www.ladyada.net/make/waveshield/>

Audacity audio editing and conversion software: <http://audacity.sourceforge.net/>

SparkFun offers a range of audio modules, including an Audio-Sound Module (<http://www.sparkfun.com/products/9534>) and MP3 breakout board (<http://www.sparkfun.com/products/8954>).

9.6 Controlling MIDI

Problem

You want to get a MIDI synthesizer to play music using Arduino.

Solution

To connect to a MIDI device, you need a five-pin DIN plug or socket. If you use a socket, you will also need a lead to connect to the device. Connect the MIDI connector to Arduino using a 220-ohm resistor, as shown in [Figure 9-5](#).

Figure 9-5. MIDI connections

To upload the code onto Arduino, you should disconnect the MIDI device as it may interfere with the upload. After the sketch is uploaded, connect a MIDI sound device to the Arduino output. A musical scale will play each time you press the button connected to pin 2:

```
/*
midiOut sketch
sends MIDI messages to play a scale on a MIDI instrument
each time the switch on pin 2 is pressed
*/

//these numbers specify which note
const byte notes[8] = {60, 62, 64, 65, 67, 69, 71, 72};
//they are part of the MIDI specification
const int length = 8;
const int switchPin = 2;
const int ledPin = 13;

void setup() {
  Serial.begin(31250);
  pinMode(switchPin, INPUT);
  digitalWrite(switchPin, HIGH);
  pinMode(ledPin, OUTPUT);
}

void loop() {
  if (digitalRead(switchPin) == LOW)
  {
 for (byte noteNumber = 0; noteNumber < 8; noteNumber++)
```


```

 {
 playMidiNote(1, notes[noteNumber], 127);
 digitalWrite(ledPin, HIGH);
 delay(70);
 playMidiNote(1, notes[noteNumber], 0);
 digitalWrite(ledPin, HIGH);
 delay(30);
 }
  }
}

void playMidiNote(byte channel, byte note, byte velocity)
{
  byte midiMessage= 0x90 + (channel - 1);
  Serial.print(midiMessage, BYTE);
  Serial.print(note, BYTE);
  Serial.print(velocity, BYTE);
}

```

Discussion

This sketch uses the serial port to send MIDI information. The circuit connected to pin 1 may interfere with uploading code to the board. Remove the wire from pin 1 while you upload, and plug it back in afterward.

MIDI was originally used to connect digital musical instruments together so that one could control another. The MIDI specification describes the electrical connections and the messages you need to send.

MIDI is actually a serial connection (at a nonstandard serial speed, 31,250 baud), so Arduino can send MIDI messages using its serial port hardware from pins 0 and 1. Because the serial port is occupied by MIDI messages, you can't print messages to the Serial Monitor, so the sketch flashes the LED on pin 13 each time it sends a note.

Each MIDI message consists of at least one byte. This byte specifies what is to be done. Some commands need no other information, but other commands need data to make sense. The message in this sketch is *note on*, which needs two pieces of information: which note and how loud. Both of these bits of data are in the range of zero to 127.

The sketch initializes the serial port to a speed of 31,250 baud; the other MIDI-specific code is in the function `playMidiNote`:

```

void playMidiNote(byte channel, byte note, byte velocity)
{
  byte midiMessage= 0x90 + (channel - 1);
  Serial.print(midiMessage, BYTE);
  Serial.print(note, BYTE);
  Serial.print(velocity, BYTE);
}

```

This function takes three parameters and calculates the first byte to send using the channel information.

MIDI information is sent on different channels between 1 and 16. Each channel can be set to be a different instrument, so multichannel music can be played. The command for *note on* (to play a sound) is a combination of 0x90 (the top four bits at b1001), with the bottom four bits set to the numbers between b0000 and b1111 to represent the MIDI channels. The byte represents channels using zero to 15 for channels 1 to 16, so 1 is subtracted first.

Then the note value and the volume (referred to as *velocity* in MIDI, as it originally related to how fast the key was moving on a keyboard) are sent.

The serial `print` statements specify that the values must be sent as bytes (rather than a series of ASCII characters) spelling out the numerals. `println` is not used because a line return character would insert additional bytes into the signal that are not wanted.

The sound is turned off by sending a similar message, but with velocity set to 0.

This recipe works with MIDI devices having five-pin DIN MIDI in connectors. If your MIDI device only has a USB connector, this will not work. It will not enable the Arduino to control MIDI music programs running on your computer without additional hardware (a MIDI to USB adapter). Although Arduino has a USB connector, your computer recognizes it as a serial device, not a MIDI device.

See Also

To send and receive MIDI, have a look at the MIDI library available at <http://www.arduino.cc/playground/Main/MIDILibrary>.

MIDI messages are described in detail at <http://www.midi.org/techspecs/midimessages.php>.

For more information on the SparkFun MIDI breakout shield (BOB-09598), see <http://www.sparkfun.com/products/9598>.

9.7 Making an Audio Synthesizer

Problem

You want to generate complex sounds similar to those used to produce electronic music.

Solution

The simulation of audio oscillators used in a sound synthesizer is complex, but Tinker London engineer Peter Knight has created a sketch called Auduino that enables Arduino to produce more complex and interesting sounds.

Download the sketch by following the link on <http://code.google.com/p/tinkerit/wiki/Auduino>.

Connect five 4.7K-ohm linear potentiometers to analog pins 0 through 4, as shown in [Figure 9-6](#). Potentiometers with full-size shafts are better than small presets because you can easily twiddle the settings. Pin 5 is used for audio output and is connected to an amplifier using a jack plug.

Figure 9-6. *Aduino*

Discussion

The Sketch code is complex because it is directly manipulating hardware timers to generate the desired frequencies, which are transformed in software to produce the audio effects. It is not included in the text because you do not need to understand the code to use *Aduino*.

Aduino uses a technique called *granular synthesis* to generate the sound. It uses two electronically produced sound sources (called *grains*). The variable resistors control the frequency and decay of each grain (inputs 0 and 2 for one grain and inputs 3 and 1 for the other). Input 4 controls the synchronization between the grains.

If you want to tweak the code, you can change the scale used to calculate the frequency. The default setting is pentatonic, but you can comment that out and uncomment another option to use a different scale.

Be careful when adding code to the main loop, because the sketch is highly optimized and additional code could slow things down too much, causing the audio synthesis to not work well.

You can replace any of the pots with sensors that can produce an analog voltage signal (see [Chapter 6](#)). For example, a light dependent resistor (see [Recipe 6.2](#)) or a distance sensor (the analog output described toward the end of [Recipe 6.4](#)) connected to one of the frequency inputs (pin 0 or 3) would enable you to control the pitch by moving your hand closer to or farther from the sensor (look up “theremin” in Wikipedia or Google to read more about this musical instrument that is played by sensing hand movement).

See Also

Video demonstration of Auduino: <http://www.vimeo.com/2266458>

Wikipedia article explaining granular synthesis: http://en.wikipedia.org/wiki/Granular_synthesis

Wikipedia article on the theremin: <http://en.wikipedia.org/wiki/Theremin>

Remotely Controlling External Devices

10.0 Introduction

The Arduino can interact with almost any device that uses some form of remote control, including TVs, audio equipment, cameras, garage doors, appliances, and toys. Most remote controls work by sending digital data from a transmitter to a receiver using infrared light (IR) or wireless radio technology. Different protocols (signal patterns) are used to translate key presses into a digital signal, and the recipes in this chapter show you how to use commonly found remote controls and protocols.

An IR remote works by turning an LED on and off in patterns to produce unique codes. The codes are typically 12 to 32 bits (pieces of data). Each key on the remote is associated with a specific code that is transmitted when the key is pressed. If the key is held down, the remote usually sends the same code repeatedly, although some remotes (e.g., NEC) send a special repeat code when a key is held down. For Philips RC-5 or RC-6 remotes, a bit in the code is toggled each time a key is pressed; the receiver uses this toggle bit to determine when a key is pressed a second time. You can read more about the technologies used in IR remote controls at <http://www.sbprojects.com/knowledge/ir/ir.htm>.

The recipes here use a low-cost IR receiver module to detect the signal and provide a digital output that the Arduino can read. The digital output is then decoded by a library called IRremote, which was written by Ken Shirriff and can be downloaded from <http://www.arcfm.com/2009/08/multi-protocol-infrared-remote-library.html>.

The same library is used in the recipes in which Arduino sends commands to act like a remote control.

To install the library, place it in the folder named *libraries* in your Arduino sketch folder. If you need help installing libraries, see [Chapter 16](#).

Remote controls using wireless radio technology are more difficult to emulate than IR controls. However, the button contacts on these controls can be activated by Arduino. The recipes using wireless remotes simulate button presses by closing the button

contacts circuit inside the remote control. With wireless remotes, you may need to take apart the remote control and connect wires from the contacts to Arduino to be able to use these devices. Components called *optocouplers* are used to provide electrical separation between Arduino and the remote control. This isolation prevents voltages from Arduino from harming the remote control, and vice versa.

Optocouplers (also called *optoisolators*) enable you to safely control another circuit that may be operating at different voltage levels from Arduino. As the “isolator” part of the name implies, optoisolators provide a way to keep things electrically separated. These devices contain an LED, which can be controlled by an Arduino digital pin. The light from the LED in the optocoupler shines onto a light-sensitive transistor. Turning on the LED causes the transistor to conduct, closing the circuit between its two connections—the equivalent of pressing a switch.

10.1 Responding to an Infrared Remote Control

Problem

You want to respond to any key pressed on a TV or other remote control.

Solution

Arduino responds to IR remote signals using a device called an *IR receiver module*. Common devices are the TSOP4838, PNA4602, and TSOP2438. The first two have the same connections, so the circuit is the same; the TSOP2438 has the +5V and Gnd pins reversed. Check the data sheet for your device to ensure that you connect it correctly.

This recipe uses the IRremote library from <http://www.arcfj.com/2009/08/multi-protocol-infrared-remote-library.html>. Connect the IR receiver module according to your data sheet. The Arduino wiring in [Figure 10-1](#) is for the TSOP4838/PNA4602 devices.

This sketch will toggle an LED when any button on an infrared remote control is pressed:

```
/*
  IR_remote_detector sketch
  An IR remote receiver is connected to pin 2.
  The LED on pin 13 toggles each time a button on the remote is pressed.
*/

#include <IRremote.h> //adds the library code to the sketch

const int irReceiverPin = 2; //pin the receiver is connected to
const int ledPin = 13;

IRrecv irrecv(irReceiverPin); //create an IRrecv object
decode_results decodedSignal; //stores results from IR detector
```


Figure 10-1. Connecting an infrared receiver module

```

void setup()
{
  pinMode(ledPin, OUTPUT);
  irrecv.enableIRIn(); // Start the receiver object
}

boolean lightState = false; //keep track of whether the LED is on
unsigned long last = millis();  //remember when we last received an IR
message

void loop()
{
  if (irrecv.decode(&decodedSignal) == true) //this is true if a message has
 been received

```

```

 {
 if (millis() - last > 250) { //has it been 1/4 sec since last message
 lightState = !lightState; //toggle the LED
 digitalWrite(ledPin, lightState);
 }
 last = millis();
 irrecv.resume(); // watch out for another message
 }
  }
}

```

Discussion

The IR receiver converts the IR signal to digital pulses. These are a sequence of ones and zeros that correspond to buttons on the remote. The `IRremote` library decodes these pulses and provides a numeric value for each key (the actual values that your sketch will receive are dependent on the specific remote control you use).

`#include <IRremote.h>` at the top of the sketch makes the library code available to your sketch, and the line `IRrecv irrecv(irReceiverPin);` creates an `IRrecv` object named `irrecv` to receive signals from an IR receiver module connected to `irReceiverPin` (pin 2 in the sketch). [Chapter 16](#) has more on using libraries.

You use the `irrecv` object to access the signal from the IR receiver. You can give it commands to look for and decode signals. The decoded responses provided by the library are stored in a variable named `decode_results`. The `receiver` object is started in `setup` with the line `irrecv.enableIRIn();`. The results are checked in `loop` by calling the function `irrecv.decode(&decodedSignal)`.

The `decode` function returns `true` if there is data, which will be placed in the `decodedSignal` variable. [Recipe 2.11](#) explains how the ampersand symbol is used in function calls where parameters are modified so that information can be passed back.

If a remote message has been received, the code *toggles* the LED (flips its state) if it is more than one-quarter of a second since the last time it was toggled (otherwise, the LED will get turned on and off quickly by remotes that send codes more than once when you press the button, and may appear to be flashing randomly).

The `decodedSignal` variable will contain a value associated with a key. This value is ignored in this recipe (although it is used in the next recipe)—you can print the value by adding to the sketch the `Serial.println` line highlighted in the following code:

```

 if (irrecv.decode(&decodedSignal) == true) //this is true if a message has been
 received
 Serial.println(results.value); // add this line to see decoded results

```

The library needs to be told to continue monitoring for signals, and this is achieved with the line `irrecv.resume();`.

This sketch flashes an LED when any button on the remote control is pressed, but you can control other things—for example, you can use a servo motor to dim a lamp (for more on controlling physical devices, see [Chapter 8](#)).

10.2 Decoding Infrared Remote Control Signals

Problem

You want to detect a specific key pressed on a TV or other remote control.

Solution

This sketch uses remote control key presses to adjust the brightness of an LED. The code prompts for remote control keys 0 through 4 when the sketch starts. These codes are stored in Arduino memory (RAM), and the sketch then responds to these keys by setting the brightness of an LED to correspond with the button pressed, with 0 turning the LED off and 1 through 4 providing increased brightness:

```
/*
  RemoteDecode sketch
  Infrared remote control signals are decoded to control LED brightness
  The values for keys 0 through 4 are detected and stored when the sketch starts
  key 0 turns the LED off, the brightness increases in steps with keys 1 through 4
*/

#include <IRremote.h> // IR remote control library

const int irReceivePin = 2; // pin connected to the output of the IR
detector
const int ledPin = 9; // LED is connected to a PWM pin

const int numberOfKeys = 5; // 5 keys are learned (0 through 4)
long irKeyCodes[numberOfKeys]; // holds the codes for each key

IRrecv irrecv(irReceivePin); // create the IR library
decode_results results; // IR data goes here

void setup()
{
  Serial.begin(9600);
  pinMode(irReceivePin, INPUT);
  pinMode(ledPin, OUTPUT);
  irrecv.enableIRIn(); // Start the IR receiver
  learnKeycodes(); // learn remote control key codes
  Serial.println("Press a remote key");
}

void loop()
{
  long key;
  int  brightness;

  if (irrecv.decode(&results))
  {
 // here if data is received
 irrecv.resume();
 key = convertCodeToKey(results.value);
  }
}
```

```

 if(key >= 0)
 {
 Serial.print("Got key ");
 Serial.println(key);
 brightness = map(key, 0,numberOfKeys-1, 0, 255);
 analogWrite(ledPin, brightness);
 }
}

/*
 * get remote control codes
 */
void learnKeycodes()
{
 while(irrecv.decode(&results)) // empty the buffer
 irrecv.resume();
 Serial.println("Ready to learn remote codes");
 long prevValue = -1;
 int i=0;
 while( i < numberOfKeys)
 {
 Serial.print("press remote key ");
 Serial.print(i);
 while(true)
 {
 if( irrecv.decode(&results) )
 {
 if(results.value != -1 && results.value != prevValue)
 {
 showReceivedData();
 irKeyCodes[i] = results.value;
 i = i + 1;
 prevValue = results.value;
 irrecv.resume(); // Receive the next value
 break;
 }
 irrecv.resume(); // Receive the next value
 }
 }
 }
 Serial.println("Learning complete");
}

/*
 * converts a remote protocol code to a logical key code (or -1 if no digit
 received)
 */
int convertCodeToKey(long code)
{
 for( int i=0; i < numberOfKeys; i++)
 {
 if( code == irKeyCodes[i])
 {
 return i; // found the key so return it
 }
 }
}

```

```

 }
  }
  return -1;
}

/*
 * display the protocol type and value
 */
void showReceivedData()
{
  if (results.decode_type == UNKNOWN)
  {
 Serial.println("-Could not decode message");
  }
  else
  {
 if (results.decode_type == NEC) {
 Serial.print("- decoded NEC: ");
 }
 else if (results.decode_type == SONY) {
 Serial.print("- decoded SONY: ");
 }
 else if (results.decode_type == RC5) {
 Serial.print("- decoded RC5: ");
 }
 else if (results.decode_type == RC6) {
 Serial.print("- decoded RC6: ");
 }
 Serial.print("hex value = ");
 Serial.println( results.value, HEX);
  }
}

```

Discussion

This solution is based on the IRremote library; see this chapter's [introduction](#) for details.

The sketch starts the remote control library with the following code:

```
irrecv.enableIRIn(); // Start the IR receiver
```

It then calls the `learnKeyCodes` function to prompt the user to press keys 0 through 4. The code for each key is stored in an array named `irKeyCodes`. After all the keys are detected and stored, the loop code waits for a key press and checks if this was one of the digits stored in the `irKeyCodes` array. If so, the value is used to control the brightness of an LED using `analogWrite`.

See [Recipe 5.7](#) for more on using the `map` function and `analogWrite` to control the brightness of an LED.

The library should be capable of working with most any IR remote control; it can discover and remember the timings and repeat the signal on command.

You can permanently store the key code values so that you don't need to learn them each time you start the sketch. Replace the declaration of `irKeyCodes` with the following lines to initialize the values for each key. Change the values to coincide with the ones for your remote (these will be displayed in the Serial Monitor when you press keys in the `learnKeycodes` function):

```
long irKeyCodes[numberOfKeys] = {
  0x18E758A7,  //0 key
  0x18E708F7,  //1 key
  0x18E78877,  //2 key
  0x18E748B7,  //3 key
  0x18E7C837,  //4 key
};
```

See Also

[Recipe 18.1](#) explains how you can store learned data in EEPROM (nonvolatile memory).

10.3 Imitating Remote Control Signals

Problem

You want to use Arduino to control a TV or other remotely controlled appliance by emulating the infrared signal. This is the inverse of [Recipe 10.2](#)—it sends commands instead of receiving them.

Solution

This sketch uses the remote control codes from [Recipe 10.2](#) to control a device. Five buttons select and send one of five codes. Connect an infrared LED to send the signal as shown in [Figure 10-2](#):

```
/*
  irSend sketch
  this code needs an IR LED connected to pin 3
  and 5 switches connected to pins 4 - 8
*/

#include <IRremote.h> // IR remote control library

const int numberOfKeys = 5;
const int firstKey = 4; // the first pin of the 5 sequential pins connected to
 // buttons
boolean buttonState[numberOfKeys];
boolean lastButtonState[numberOfKeys];
```

```

long irKeyCodes[numberOfKeys] = {
 0x18E758A7, //0 key
 0x18E708F7, //1 key
 0x18E78877, //2 key
 0x18E748B7, //3 key
 0x18E7C837, //4 key
};

IRsend irsend;

void setup()
{
 for (int i = 0; i < numberOfKeys; i++){
 buttonState[i]=true;
 lastButtonState[i]=true;
 int physicalPin=i + firstKey;
 pinMode(physicalPin, INPUT);
 digitalWrite(physicalPin, HIGH); // turn on pull-ups
 }
 Serial.begin(9600);
}

void loop() {
 for (int keyNumber=0; keyNumber<numberOfKeys; keyNumber++)
 {
 int physicalPinToRead=keyNumber+4;
 buttonState[keyNumber] = digitalRead(physicalPinToRead);
 if (buttonState[keyNumber] != lastButtonState[keyNumber])
 {
 if (buttonState[keyNumber] == LOW)
 {
 irsend.sendSony(irKeyCodes[keyNumber], 32);
 Serial.println("Sending");
 }
 lastButtonState[keyNumber] = buttonState[keyNumber];
 }
 }
}

```


You won't see anything when the codes are sent because the light from the infrared LED isn't visible to the naked eye.

Figure 10-2. Buttons and LED for IR sender

Discussion

Here Arduino controls the device by flashing an IR LED to duplicate the signal that would be sent from your remote control. This requires an IR LED. The specifications are not critical; see [Appendix A](#) for suitable components.

The IR library handles the translation from numeric code to IR LED flashes. You need to create an object for sending IR messages. The following line creates an `IRsend` object that will control the LED on pin 3 (you are not able to specify which pin to use; this is hardcoded within the library):

```
IRsend irsend;
```

The code uses an array (see [Recipe 2.4](#)) called `irKeyCodes` to hold the range of values that can be sent. It monitors five switches to see which one has been pressed and sends the relevant code in the following line:

```
irsend.sendSony(irKeyCodes[keyNumber], 32);
```

The `irSend` object has different functions for various popular infrared code formats, so check the library documentation if you are using one of the other remote control formats. You can use [Recipe 10.2](#) if you want to display the format used in your remote control.

The sketch passes the code from the array, and the number after it tells the function how many bits long that number is. The `0x` at the beginning of the numbers in the definition of `irKeyCodes` at the top of the sketch means the codes are written in hex (see

[Chapter 2](#) for details about hex numbers). Each character in hex represents a 4-bit value. The codes here use eight characters, so they are 32 bits long.

The LED is connected with a current limiting resistor (see the [Recipe 10.0](#) section in [Chapter 7](#)).

You can verify that an infrared diode is working with a digital camera—you should be able to see it flashing in the camera's LCD viewfinder.

If you need to increase the sending range, you can use multiple LEDs or select one with greater output.

See Also

[Chapter 7](#) provides more information on controlling LEDs.

10.4 Controlling a Digital Camera

Problem

You want Arduino to control a digital camera to take pictures under program control. You may want to do time lapse photography or take pictures triggered by an event detected by the Arduino.

Solution

There are a few ways to do this. If your camera has an infrared remote, use [Recipe 10.2](#) to learn the relevant remote codes and [Recipe 10.3](#) to get Arduino to send those codes to the camera.

If your camera doesn't have an infrared remote but does have a socket for a wired remote, you can use this recipe to control the camera.

A camera shutter connector, usually called a *TRS* (tip, ring, sleeve) connector, typically comes in 2.5 mm or 3.5 mm sizes, but the length and shape of the tip may be nonstandard. The safest way to get the correct plug is to buy a cheap wired remote switch for your model of camera and modify that or buy an adapter cable from a specialist supplier (Google “TRS camera shutter”).

You connect the Arduino to a suitable cable for your camera using optocouplers, as shown in [Figure 10-3](#).

This sketch takes a picture every 20 seconds:

```
/*
  camera sketch
  takes 20 pictures with a digital camera
  using pin 4 to trigger focus
  pin 3 to trigger the shutter
*/

int focus = 4; //optocoupler attached to focus
int shutter = 3; //optocoupler attached to shutter
long exposure = 250; //exposure time in milliseconds
long interval = 10000; //time between shots, in milliseconds

void setup()
{
  pinMode(focus, OUTPUT);
  pinMode(shutter, OUTPUT);
  for (int i=0; i<20; i++) //camera will take 20 pictures
  {
 takePicture(exposure); //takes picture
 delay(interval); //wait to take the next picture
  }
}

void loop()
{
  //once it's taken 20 pictures it is done,
  //but loop still needs to be here or the
  //loop is empty
  //sketch won't compile
}

void takePicture(long exposureTime)
{
  int wakeup = 10; //camera will take some time to wake up
  and focus

  digitalWrite(focus, HIGH); //adjust this to suit your camera
  delay(wakeup); //wake the camera and focus
  digitalWrite(shutter, HIGH); //wait for it to wake up and focus
  delay(exposureTime); //open the shutter
  digitalWrite(shutter, LOW); //wait for the exposure time
  digitalWrite(focus, LOW); //release shutter
  digitalWrite(focus, LOW); //release the focus
}
```


Figure 10-3. Using optocouplers with a TRS camera connector

Discussion

It's not advisable to connect Arduino pins directly to a camera—the voltages may not be compatible and you risk damaging your Arduino or your camera. Optocouplers are used to isolate Arduino from your camera; see the [introduction](#) of this chapter for more about these devices.

You will need to check the user manual for your camera to identify the correct TRS connector to use.

You may need to change the order of the pins turning on and off in the `takePicture` function to get the behavior you want. For a Canon camera to do bulb exposures, you need to turn on the focus, then open the shutter without releasing the focus, then release the shutter, and then release the focus (as in the sketch). To take a picture and have the camera calculate the exposure, press the focus button, release it, and then press the shutter.

See Also

If you want to control aspects of a camera's operation, have a look at the Canon Hack Development Kit at <http://chdk.wikia.com/wiki/CHDK>.

Also see *The Canon Camera Hackers Manual: Teach Your Camera New Tricks* by Bert-hold Daum (Rocky Nook).

It is also possible to control video cameras in a similar fashion using LANC. You can find details on this by searching for “LANC” in the Arduino Playground.

10.5 Controlling AC Devices by Hacking a Remote Controlled Switch

Problem

You want to safely switch AC line currents on and off to control lights and appliances using a remote controlled switch.

Solution

Arduino can trigger the buttons of a remote controlled switch using an optocoupler. This may be necessary for remotes that use wireless instead of infrared technology. This technique can be used for almost any remote control. Hacking a remote is particularly useful to isolate potentially dangerous AC voltages from you and Arduino because only the battery operated controller is modified.

Opening the remote control will void the warranty and can potentially damage the device. The infrared recipes in this chapter are preferable because they avoid modifying the remote control.

Open the remote control and connect the optocoupler so that the photo-emitter (pins 1 and 2 in [Figure 10-4](#)) is connected to Arduino and the photo-transistor (pins 3 and 4) is connected across the remote control contacts.

Figure 10-4. Optocouplers connected to remote control contacts

This sketch uses a switch connected to Arduino to “push” the remote ON and OFF buttons:

```
/*
  OptoRemote sketch
  A switch connected to pin 2 turns a device on and off using optocouplers
  The outputs are pulsed for half a second when the switch is pressed or released
*/
const int inputPin = 2; // input pin for the switch
const int remoteOnPin = 3; // output pin to turn the remote on
const int remoteOffPin = 4; // output pin to turn the remote off
const int PUSHED = LOW; // value when button is pressed
boolean isOn; // variable stores the last command

void setup() {
  Serial.begin(9600);
  pinMode(remoteOnPin, OUTPUT);
  pinMode(remoteOffPin, OUTPUT);
  pinMode(inputPin, INPUT);
  digitalWrite(inputPin,HIGH); // turn on internal pull-up on the inputPin
}

void loop(){
  int val = digitalRead(inputPin); // read input value
  // if the switch is pushed then switch on if not already on
  if( val == PUSHED)
  {
 if(isOn != true) // if it's not already on, turn the remote button on
 {
 pulseRemote(remoteOnPin);
 isOn = true; // remember that the remote is now on
 }
  }
  // if the switch is not pushed then switch off if not already off
  else
  {
 // here if the button is not pushed
 if(isOn == true) // if it's on, turn the remote button off
 {
 pulseRemote(remoteOffPin);
 isOn = false; // remember that the remote is now off
 }
  }
}

// turn the optocoupler on for half a second to blip the remote control button
void pulseRemote(int pin )
{
  digitalWrite(pin, HIGH); // turn the optocoupler on
  delay(500); // wait half a second
  digitalWrite(pin, LOW); // turn the optocoupler off
}
```

Discussion

Optocouplers are explained in [Recipe 10.4](#), so check that out if you are unfamiliar with optocouplers.

The switches in most remote controls consist of interleaved bare copper traces with a conductive button that closes a connection across the traces when pressed. Less common are controls that contain conventional push switches; these are easier to use as the legs of the switches provide a convenient connection point.

The original remote button and the optocoupler can be used together—the switching action will be performed if either method is activated (pressing the button or turning on the optocoupler).

The transistor in the optocoupler will only allow electricity to flow in one direction, so if it doesn't work the first time, try switching the transistor side connections over and see if that fixes it.

Some remotes have one side of all of the switches connected together (usually to the ground of that circuit). You can trace the connections on the board to check for this or use a multimeter to see what the resistance is between the traces on different switches. If traces have common connections, it is only necessary to connect one wire to each common group. Fewer traces are easier because connecting the wires can be fiddly if the remote is small.

The remote control may have multiple contacts corresponding to each button. You may need more than one optocoupler for each button position to connect the contacts. [Figure 10-5](#) shows three optocouplers that are controlled from a single Arduino pin.

Figure 10-5. Multiple optocouplers connected to a single remote control button

Using Displays

11.0 Introduction

Liquid crystal displays (LCDs) offer a convenient and inexpensive way to provide a user interface for a project. This chapter explains how to connect and use common text and graphical LCD panels with Arduino. By far the most popular LCD is the text panel based on the Hitachi HD44780 chip. This displays two or four lines of text, with 16 or 20 characters per line (32- and 40-character versions are available, but usually at much higher prices). A library for driving text LCD displays is provided with Arduino, and you can print text on your LCD as easily as on the Serial Monitor (see [Chapter 4](#)) because LCD and serial share the same underlying `print` functions.

LCDs can do more than display simple text: words can be scrolled or highlighted and you can display a selection of special symbols and non-English characters.

You can create your own symbols and block graphics with a text LCD, but if you want fine graphical detail, you need a graphical display. Graphical LCD (GLCD) displays are available at a small price premium over text displays, and many popular GLCD panels can display up to eight lines of 20 text characters in addition to graphics.

LCD displays have more wires connecting to Arduino than most other recipes in this book. Incorrect connections are the major cause of problems with LCDs, so take your time wiring things up and triple-check that things are connected correctly. An inexpensive multimeter capable of measuring voltage and resistance is a big help for verifying that your wiring is correct. It can save you a lot of head scratching if nothing is being displayed. You don't need anything fancy, as even the cheapest multimeter will help you verify that the correct pins are connected and that the voltages are correct.

You can even find a video tutorial and PDF explaining how to use a multimeter at http://blog.makezine.com/archive/2007/01/multimeter_tutorial_make_1.html.

For projects that require a bigger display than available in inexpensive LCD panels, [Recipe 11.11](#) shows how you can use a television as an output device for Arduino.

11.1 Connecting and Using a Text LCD Display

Problem

You have a text LCD based on the industry-standard HD44780 or a compatible controller chip, and you want to display text and numeric values.

Solution

The Arduino software includes the LiquidCrystal library for driving LCD displays based on the HD44780 chip.

Most text LCDs supplied for use with Arduino will be compatible with the Hitachi HD44780 controller. If you are not sure about your controller, check the data sheet to see if it is a 44780 or compatible.

To get the display working, you need to wire the power, data, and control pins. Connect the data and status lines to digital output pins, and wire up a contrast potentiometer and connect the power lines. If your display has a backlight, this needs connecting, usually through a resistor.

[Figure 11-1](#) shows the most common LCD connections. It's important to check the data sheet for your LCD to verify the pin connections. [Table 11-1](#) shows the most common pin connections, but if your LCD uses different pins, make sure it is compatible with the Hitachi HD44780—this recipe will only work on LCD displays that are compatible with that chip. The LCD will have 16 pins (or 14 pins if there is no backlight)—make sure you identify pin 1 on your panel; it may be in a different position than shown in the figure.

You may wonder why LCD pins 7 through 10 are not connected. The LCD display can be connected using either four pins or eight pins for data transfer. This recipe uses the four-pin mode because this frees up the other four Arduino pins for other uses. There is a theoretical performance improvement using eight pins, but it's insignificant and not worth the loss of four Arduino pins.

Figure 11-1. Connections for a text LCD

Table 11-1. LCD pin connections

LCD pin	Function	Arduino pin
1	Gnd or 0V or Vss	Gnd
2	+5V or Vdd	5V
3	Vo or contrast	
4	RS	12
5	R/W	
6	E	11
7	D0	
8	D1	
9	D2	
10	D3	
11	D4	5
12	D5	4
13	D6	3
14	D7	2
15	A or analog	
16	K or cathode	

You will need to connect a 10K potentiometer to provide the contrast voltage to LCD pin 3. Without the correct voltage on this pin, you may not see anything displayed. In [Figure 11-1](#), one side of the pot connects to Gnd (ground), the other side connects to Arduino +5V, and the center of the pot goes to LCD pin 3. The LCD is powered by connecting Gnd and +5V from Arduino to LCD pins 1 and 2.

Many LCD panels have an internal lamp called a *backlight* to illuminate the display. Your data sheet should indicate whether there is a backlight and if it requires an external resistor—many do need this to prevent burning out the backlight LED assembly (if you are not sure you can be safe by using a 220 ohm resistor). The backlight is polarized, so make sure pin 15 is connected to +5V and pin 16 to Gnd. (The resistor is shown connected between pin 16 and Gnd, but it can also be connected between pin 15 and +5V.)

Double-check the wiring before you apply power, as you can damage the LCD if you connect the power pins incorrectly. To run the HelloWorld sketch provided with Arduino, click the IDE Files menu item and navigate to Examples→Library→LiquidCrystal→HelloWorld.

The following code is modified slightly to print numbers in addition to “hello world”. Change numRows and numCols to match the rows and columns in your LCD:

```
/*
  LiquidCrystal Library - Hello World

  Demonstrates the use of a 16 × 2 LCD display.
  http://www.arduino.cc/en/Tutorial/LiquidCrystal
*/

#include <LiquidCrystal.h> // include the library code

//constants for the number of rows and columns in the LCD
const int numRows = 2;
const int numCols = 16;

// initialize the library with the numbers of the interface pins
LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

void setup()
{
  lcd.begin(numCols, numRows);
  lcd.print("hello, world!"); // Print a message to the LCD.
}

void loop()
{
  // set the cursor to column 0, line 1
  // (note: line 1 is the second row, since counting begins with 0):
  lcd.setCursor(0, 1);
  // print the number of seconds since reset:
```


```
 lcd.print(millis()/1000);  
}
```

Run the sketch; you should see “hello world” displayed on the first line of your LCD. The second line will display a number that increases by one every second.

Discussion

If you don’t see any text and you have double-checked that all wires are connected correctly, you may need to adjust the contrast pot. With the pot shaft rotated to one side (usually the side connected to Gnd), you will have maximum contrast and should see blocks appear in all the character positions. With the pot rotated to the other extreme, you probably won’t see anything at all. The correct setting will depend on many factors, including viewing angle and temperature—turn the pot until you get the best-looking display.

If you can’t see blocks of pixels appear at any setting of the pot, check that the LCD is being driven on the correct pins.

Once you can see text on the screen, using the LCD in a sketch is easy. You use similar print commands to those for serial printing, covered in [Chapter 4](#). The next recipe reviews the print commands and explains how to control text position.

See Also

LiquidCrystal reference: <http://arduino.cc/en/Reference/LiquidCrystalPrint>

See [Chapter 4](#) for details on `print` commands.

The data sheet for the Hitachi HD44780 LCD controller is the definitive reference for detailed, low-level functionality. The Arduino library insulates you from most of the complexity, but if you want to read about the raw capabilities of the chip, you can download the data sheet from <http://www.sparkfun.com/datasheets/LCD/HD44780.pdf>.

The LCD page in the Arduino Playground contains software and hardware tips and links: <http://www.arduino.cc/playground/Code/LCD>.

11.2 Formatting Text

Problem

You want to control the position of text displayed on the LCD screen; for example, to display values in specific positions.

Solution

This sketch displays a countdown from 9 to 0. It then displays a sequence of digits in three columns of four characters. Change `numRows` and `numCols` to match the rows and columns in your LCD:

```
/*
  LiquidCrystal Library - FormatText
 */

#include <LiquidCrystal.h> // include the library code:

//constants for the number of rows and columns in the LCD
const int numRows = 2;
const int numCols = 16;

int count;

// initialize the library with the numbers of the interface pins
LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

void setup()
{
  lcd.begin(numCols, numRows);
  lcd.print("Starting in "); // this string is 12 characters long
  for(int i=9; i > 0; i--) // count down from 9
  {
 // the top line is row 0
 lcd.setCursor(12,0); // move the cursor to the end of the string
 printed above
 lcd.print(i);
 delay(1000);
  }
}

void loop()
{
  int columnWidth = 4; //spacing for the columns
  int displayColumns = 3; //how many columns of numbers

  lcd.clear();
  for( int col=0; col < displayColumns; col++)
  {
 lcd.setCursor(col * columnWidth, 0);
 count = count+ 1;
 lcd.print(count);
  }
  delay(1000);
}
```

Discussion

The `lcd.print` functions are similar to `Serial.print`. In addition, the LCD library has commands that control the cursor location (the row and column where text will be printed).

The `lcd.print` statement displays each new character after the previous one. Text printed beyond the end of a line may not be displayed or may be displayed on another line. The `lcd.setCursor()` command enables you to specify where the next `lcd.print` will start. You specify the column and row position (the top-left corner is 0,0). Once the cursor is positioned, the next `lcd.print` will start from that point, and it will overwrite existing text. The sketch in this recipe's Solution uses this to print numbers in fixed locations.

For example, in `setup`:

```
lcd.setCursor(12,0); // move the cursor to the 13th position
lcd.print(i);
```

`lcd.setCursor(12,0)` ensures that each number is printed in the same position, the thirteenth column, first row, producing the digit shown at a fixed position, rather than each number being displayed after the previous number.

Rows and columns start from zero, so `setCursor(4,0)` would set the cursor to the fifth column on the first row. This is because there are five characters located in positions 0 through 4. If that is not clear, it may help you if you count this out on your fingers starting from zero.

The following lines use `setCursor` to space out the start of each column to provide `columnWidth` spaces from the start of the previous column:

```
lcd.setCursor(col * columnWidth, 0);
count = count+ 1;
lcd.print(count);
lcd.clear();
```

`lcd.clear` clears the screen and moves the cursor back to the top-left corner.

Here is a variation on `loop` that displays numbers using all the rows of your LCD. Replace your `loop` code with the following (make sure you set `numRows` and `numCols` at the top of the sketch to match the rows and columns in your LCD):

```
void loop()
{
  int columnWidth = 4;
  int displayColumns = 3;

  lcd.clear();
  for(int row=0; row < numRows; row++)
  {
 for( int col=0; col < displayColumns; col++)
```

```

 {
 lcd.setCursor(col * columnWidth, row);
 count = count+ 1;
 lcd.print(count);
 }
}
delay(1000);
}

```

The first `for` loop steps through the available rows, and the second `for` loop steps through the columns.

To adjust how many numbers are displayed in a row to fit the LCD, calculate the `displayColumns` value rather than setting it. Change:

```
int displayColumns = 3;
```

to:

```
int displayColumns = numCols / columnWidth;
```

See Also

The LiquidCrystal library tutorial: <http://arduino.cc/en/Reference/LiquidCrystal?from=Tutorial.LCDLibrary>

11.3 Turning the Cursor and Display On or Off

Problem

You want to blink the cursor and turn the display on or off. You may also want to draw attention to a specific area of the display.

Solution

This sketch shows how you can cause the cursor (a flashing block at the position where the next character will be displayed) to blink. It also illustrates how to turn the display on and off; for example, to draw attention by blinking the entire display:

```

/*
  blink
*/

// include the library code:
#include <LiquidCrystal.h>

// initialize the library with the numbers of the interface pins
LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

void setup()
{
 // set up the LCD's number of columns and rows and:
 lcd.begin(16, 2);
}

```

```

 // Print a message to the LCD.
 lcd.print("hello, world!");
}

void loop()
{
 lcd.setCursor(0, 1);

 lcd.print("cursor blink");
 lcd.blink();
 delay(2000);

 lcd.noBlink();
 lcd.print(" noBlink");
 delay(2000);

 lcd.clear();

 lcd.print("Display off ...");
 delay(1000);
 lcd.noDisplay();
 delay(2000);

 lcd.display(); // turn the display back on

 lcd.setCursor(0, 0);
 lcd.print(" display flash !");
 displayBlink(2, 250); // blink twice
 displayBlink(2, 500); // and again for twice as long

 lcd.clear();
}

void displayBlink(int blinks, int duration)
{
 while(blinks--)
 {
 lcd.noDisplay();
 delay(duration);
 lcd.display();
 delay(duration);
 }
}

```

Discussion

The sketch calls `blink` and `noBlink` functions to toggle cursor blinking on and off.

The code to blink the entire display is in a function named `displayBlink` that makes the display flash a specified number of times. The function uses `lcd.display()` and `lcd.noDisplay()` to turn the display text on and off (without clearing it from the screen's internal memory).

11.4 Scrolling Text

Problem

You want to scroll text; for example, to create a marquee that displays more characters than can fit on one line of the LCD display.

Solution

This sketch demonstrates both `lcd.ScrollDisplayLeft` and `lcd.ScrollDisplayRight`.

It scrolls a line of text to the left when tilted and to the right when not tilted. Connect one side of a tilt sensor to pin 7 and the other pin to Gnd (see [Recipe 6.1](#) if you are not familiar with tilt sensors):

```
/*
  Scroll
  * this sketch scrolls text left when tilted
  * text scrolls right when not tilted.
  */

#include <LiquidCrystal.h>

// initialize the library with the numbers of the interface pins
LiquidCrystal lcd(12, 11, 5, 4, 3, 2);
const int numRows = 2;
const int numCols = 16;

const int tiltPin = 7; // pin connected to tilt sensor

const char textString[] = "tilt to scroll";
const int textLen = sizeof(textString) - 1; // the number of characters
boolean isTilted = false;

void setup()
{
  // set up the LCD's number of columns and rows:
  lcd.begin(numCols, numRows);
  digitalWrite(tiltPin, HIGH); // turn on pull-ups for the tilt sensor
  lcd.print(textString);
}

void loop()
{
  if(digitalRead(tiltPin) == LOW && isTilted == false )
  {
 // here if tilted left so scroll text left
 isTilted = true;
 for (int position = 0; position < textLen; position++)
 {
 lcd.scrollDisplayLeft();
 delay(150);
 }
  }
}
```

```

 }
 if(digitalRead(tiltPin) == HIGH && isTilted == true )
 {
 // here if previously tilted but now flat, so scroll text right
 isTilted = false;
 for (int position = 0; position < textLen; position++)
 {
 lcd.scrollDisplayRight();
 delay(150);
 }
 }
}

```

Discussion

The first half of the `loop` code handles the change from not tilted to tilted. The code checks to see if the tilt switch is closed (**LOW**) or open (**HIGH**). If it's **LOW** and the current state (stored in the `isTilted` variable) is not tilted, the text is scrolled left. The delay in the `for` loop controls the speed of the scroll; adjust the delay if the text moves too fast or too slow.

The second half of the code uses similar logic to handle the change from tilted to not tilted.

A scrolling capability is particularly useful when you need to display more text than can fit on an LCD line.

This sketch has a `marquee` function that will scroll text up to 32 characters in length:

```

/*
  Marquee
  * this sketch scrolls a long line of text
  */

#include <LiquidCrystal.h>

// initialize the library with the numbers of the interface pins
LiquidCrystal lcd(12, 11, 5, 4, 3, 2);
const int numRows = 2;
const int numCols = 16;

void setup()
{
 // set up the LCD's number of columns and rows:
 lcd.begin(numCols, numRows);
}

void loop()
{
 marquee("A message too long to fit !");
 delay(1000);
 lcd.clear();
}

```

```

// this function uses scrolling to display a message up to 32 bytes long
void marquee( char *text)
{
  int length = strlen(text); // the number of characters in the text
  if(length < numCols)
 lcd.print(text);
  else
  {
 int pos;
 for( pos = 0; pos < numCols; pos++)
 lcd.print(text[pos]);
 delay(1000); // allow time to read the first line before scrolling
 while(pos < length)
 {
 lcd.scrollDisplayLeft();
 lcd.print(text[pos]);
 pos = pos + 1;
 delay(300);
 }
  }
}

```

The sketch uses the `lcd.scrollDisplayLeft` function to scroll the display when the text is longer than the width of the screen.

The LCD chip has internal memory that stores the text. This memory is limited (32 bytes on most four-line displays). If you try to use longer messages, they may start to wrap over themselves. If you want to scroll longer messages (e.g., a tweet), or control scrolling more precisely, you need a different technique. The following function stores the text in RAM on Arduino and sends sections to the screen to create the scrolling effect. These messages can be any length that can fit into Arduino memory:

```

// this version of marquee uses manual scrolling for very long messages
void marquee( char *text)
{
  int length = strlen(text); // the number of characters in the text
  if(length < numCols)
 lcd.print(text);
  else
  {
 int pos;
 for( pos = 0; pos < numCols; pos++)
 lcd.print(text[pos]);
 delay(1000); // allow time to read the first line before scrolling
 while(pos <= length - numCols)
 {
 lcd.setCursor(0,0);
 for( int i=0; i < numCols; i++)
 lcd.print(text[pos+i]);
 delay(300);
 pos = pos + 1;
 }
  }
}

```


```
}  
}
```

11.5 Displaying Special Symbols

Problem

You want to display special symbols: ° (degrees), ¢, ÷, π (pi), or any other symbol stored in the LCD character memory.

Solution

Identify the character code you want to display by locating the symbol in the character pattern table in the LCD data sheet. This sketch prints some common symbols in `setup`. It then shows all displayable symbols in `loop`:

```
/*  
  LiquidCrystal Library - Special Chars  
*/  
  
#include <LiquidCrystal.h>  
  
//set constants for number of rows and columns to match your LCD  
const int numRows = 2;  
const int numCols = 16;  
  
// defines for some useful symbols  
const byte degreeSymbol = B11011111;  
const byte piSymbol = B11110111;  
const byte centsSymbol  = B11101100;  
const byte sqrtSymbol = B11101000;  
const byte omegaSymbol  = B11110100; // the symbol used for ohms  
  
byte charCode = 32; // the first printable ascii character  
int col;  
int row;  
  
// initialize the library with the numbers of the interface pins  
LiquidCrystal lcd(12, 11, 5, 4, 3, 2);  
  
void setup()  
{  
  lcd.begin(numRows, numCols);  
  
  showSymbol(degreeSymbol, "degrees");  
  showSymbol (piSymbol, "pi");  
  showSymbol(centsSymbol, "cents");  
  showSymbol(sqrtSymbol, "sqrt");  
  showSymbol(omegaSymbol, "ohms");  
  lcd.clear();  
  
}
```

```

void loop()
{
 lcd.print(charCode);
 calculatePosition();
 if(charCode == 255)
 {
 // finished all characters so wait another few seconds and start over
 delay(2000);
 lcd.clear();
 row = col = 0;
 charCode = 32;
 }
 charCode = charCode + 1;
}

void calculatePosition()
{
 col = col + 1;
 if( col == numCols)
 {
 col = 0;
 row = row + 1;
 if( row == numRows)
 {
 row = 0;
 delay(2000); // pause
 lcd.clear();
 }
 lcd.setCursor(col, row);
 }
}

// function to display a symbol and its description
void showSymbol( byte symbol, char * description)
{
 lcd.clear();
 lcd.print(symbol);
 lcd.print(' '); // add a space before the description
 lcd.print(description);
 delay(3000);
}

```

Discussion

A table showing the available character patterns is in the data sheet for the LCD controller chip (you can find it on page 17 of the data sheet at <http://www.sparkfun.com/datasheets/LCD/HD44780.pdf>).

To use the table, locate the symbol you want to display. The code for that character is determined by combining the binary values for the column and row for the desired symbol (see [Figure 11-2](#)).

Character Pattern Codes from Datasheet

Lower 4 bits \ Upper 4 bits	0000	0001	0010	0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111
xxxx0000 CG RAM (1)				0	1	P	`	F				-	9	3	x	p
xxxx0001 (2)			!	1	A	Q	a	4				.	7	7	4	ä
xxxx1110 (7)			.	>	N	^	n	+				3	e	h	"	h
xxxx1111 (8)			/	?	0	_	o	+				u	y	7	°	■

Lower 4 bits
Upper 4 bits
Degree Symbol

Figure 11-2. Using data sheet to derive character codes

For example, the degree symbol, °, is the third-from-last entry at the bottom row of the table shown in Figure 11-2. Its column indicates the upper four bits are 1101 and its row indicates the lower four bits are 1111. Combining these gives the code for this symbol: B11011111. You can use this binary value or convert this to its hex value (0xDF) or decimal value (223). Note that Figure 11-2 shows only 4 of the 16 actual rows in the data sheet.

The LCD screen can also show any of the displayable ASCII characters by using the ASCII value in `lcd.print`.

The sketch uses a function named `showSymbol` to print the symbol and its description:

```
void showSymbol( byte symbol, char * description)
```

(See Recipe 2.6 if you need a refresher on using character strings and passing them to functions.)

See Also

Data sheet for Hitachi HD44780 display: <http://www.sparkfun.com/datasheets/LCD/HD44780.pdf>

11.6 Creating Custom Characters

Problem

You want to define and display characters or symbols (glyphs) that you have created. The symbols you want are not predefined in the LCD character memory.

Solution

Uploading the following code will create an animation of a face, switching between smiling and frowning:

```
/*
  custom_char sketch
  creates an animated face using custom characters
*/

#include <LiquidCrystal.h>
LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

byte happy[8] =
{
  B00000,
  B10001,
  B00000,
  B00000,
  B10001,
  B01110,
  B00000,
  B00000
};

byte saddy[8] =
{
  B00000,
  B10001,
  B00000,
  B00000,
  B01110,
  B10001,
  B00000,
  B00000
};

void setup() {
  lcd.createChar(0, happy);
  lcd.createChar(1, saddy);
  lcd.begin(16, 2);
}

void loop() {
  for (int i=0; i<2; i++)
  {
 lcd.setCursor(0,0);
 lcd.write(i);
 delay(500);
  }
}
```

Discussion

The LiquidCrystal library enables you to create up to eight custom characters, which can be printed as character codes 0 through 8. Each character on the screen is drawn on a grid of 5×8 pixels. To define a character, you need to create an array of eight bytes. Each byte defines one of the rows in the character. When written as a binary number, the 1 indicates a pixel is on, 0 is off (any values after the fifth bit are ignored). The sketch example creates two characters, named *happy* and *saddy* (see [Figure 11-3](#)).

Figure 11-3. Defining custom characters

The following line in `setup` creates the character using data defined in the `happy` array that is assigned to character 0:

```
lcd.createChar(0, happy);
```

To print the custom character to the screen you would use this line:

```
lcd.write(0);
```


Note the difference between writing a character with or without an apostrophe. The following will print a zero, not the happy symbol:

```
lcd.write('0'); // this prints a zero
```

Code in the `for` loop switches between character 0 and character 1 to produce an animation.

11.7 Displaying Symbols Larger Than a Single Character

Problem

You want to combine two or more custom characters to print symbols larger than a single character; for example, double-height numbers on the screen.

Solution

The following sketch writes double-height numbers using custom characters:

```
/*
 * customChars
 *
 * This sketch displays double-height digits
 * the bigDigit arrays were inspired by Arduino forum member dcb
 */

#include <LiquidCrystal.h>

LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

byte glyphs[5][8] = {
  { B11111,B11111,B00000,B00000,B00000,B00000,B00000,B00000 } ,
  { B00000,B00000,B00000,B00000,B00000,B00000,B11111,B11111 } ,
  { B11111,B11111,B00000,B00000,B00000,B00000,B11111,B11111 } ,
  { B11111,B11111,B11111,B11111,B11111,B11111,B11111,B11111 } ,
  { B00000,B00000,B00000,B00000,B00000,B01110,B01110,B01110 } };

const int digitWidth = 3; // the width in characters of a big digit (excludes
 // space between characters)
//arrays to index into custom characters that will comprise the big numbers
// digits 0 - 4
const char bigDigitsTop[10][digitWidth]={ 3,0,3, 0,3,3, 2,2,3, 0,2,3, 3,1,3,
// digits 5-9
 5 6 7 8 9
 3,2,2, 3,2,2, 0,0,3,  3,2,3, 3,2,3};

const char bigDigitsBot[10][ digitWidth]={ 3,1,3, 1,3,1,  3,1,1, 1,1,3, 3,2,3,3,
 1,1,3, 3,1,3, 3,2,3,3, 3,1,3, 1,1,3};

char buffer[12]; // used to convert a number into a string

void setup ()
{
  lcd.begin(20,4);
  // create the custom glyphs
  for(int i=0; i < 5; i++)
 lcd.createChar(i, glyphs[i]); // create the 5 custom glyphs

  // show a countdown timer
  for(int digit = 9; digit >= 0; digit--)
  {
 showDigit(digit, 2); // show the digit
 delay(1000);
  }
  lcd.clear();
}
```

```

void loop ()
{
 // now show the number of seconds since the sketch started
 int number = millis() / 1000;
 showNumber( number, 0);
 delay(1000);
}

void showDigit(int digit, int position)
{
 lcd.setCursor(position * (digitWidth + 1), 0);
 for(int i=0; i < digitWidth; i++)
 lcd.print(bigDigitsTop[digit][i]);
 lcd.setCursor(position * (digitWidth + 1), 1);
 for(int i=0; i < digitWidth; i++)
 lcd.print(bigDigitsBot[digit][i]);
}

void showNumber(int value, int position)
{
 int index; // index to the digit being printed, 0 is the leftmost digit

 itoa(value, buffer, 10); // see Recipe 2.8 for more on using itoa
 // display each digit in sequence
 for(index = 0; index < 10; index++) // display up to ten digits
 {
 char c = buffer[index];
 if( c == 0) // check for null (not the same as '0')
 return; // the end of string character is a null, see Chapter 2
 c = c - 48; // convert ascii value to a numeric value (see Recipe 2.9)
 showDigit(c, position + index);
 }
}

```

Discussion

The LCD display has fixed-size characters, but you can create larger symbols by combining characters. This recipe creates five custom characters using the technique described in [Recipe 11.6](#). These symbols (see [Figure 11-4](#)) can be combined to create double-sized digits (see [Figure 11-5](#)). The sketch displays a countdown from 9 to 0 on the LCD using the big digits. It then displays the number of seconds since the sketch started.

The `glyphs` array defines pixels for the five custom characters. The array has two dimensions given in the square brackets:

```
byte glyphs[5][8] = {
```

[5] is the number of glyphs and [8] is the number of rows in each glyph. Each element contains 1s and 0s to indicate whether a pixel is on or off in that row. If you compare

Figure 11-4. Custom characters used to form big digits

Figure 11-5. Ten big digits composed of custom glyphs

the values in `glyph[0]` (the first glyph) with [Figure 11-2](#), you can see that the 1s correspond to dark pixels:

```
{ B11111,B11111,B00000,B00000,B00000,B00000,B00000,B00000,B00000 } ,
```

Each big number is built from six of these glyphs, three forming the upper half of the big digit and three forming the lower half. `bigDigitsTop` and `bigDigitsBot` are arrays defining which custom glyph is used for the top and bottom rows on the LCD screen.

See Also

See [Chapter 7](#) for information on 7-segment LED displays if you need really big numerals. Note that 7-segment displays can give you digit sizes from one-half inch to two inches or more. They can use much more power than LCD displays and don't present letters and symbols very well, but they are a good choice if you need something big.

11.8 Displaying Pixels Smaller Than a Single Character

Problem

You want to display information with finer resolution than an individual character; for example, to display a bar chart.

Solution

[Recipe 11.7](#) describes how to build big symbols composed of more than one character. This recipe uses custom characters to do the opposite; it creates eight small symbols, each a single pixel higher than the previous one (see [Figure 11-6](#)).

Figure 11-6. Eight custom characters used to form vertical bars

These symbols are used to draw bar charts, as shown in the sketch that follows:

```
/*
 * customCharPixels
 */

#include <LiquidCrystal.h>

LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

//set constants for number of rows and columns to match your LCD
const int numRows = 2;
const int numCols = 16;

// array of bits defining pixels for 8 custom characters
// ones and zeros indicate if a pixel is on or off

byte glyphs[8][8] = {
 {B00000,B00000,B00000,B00000,B00000,B00000,B11111}, // 0
 {B00000,B00000,B00000,B00000,B00000,B00000,B11111,B11111}, // 1
 {B00000,B00000,B00000,B00000,B00000,B11111,B11111,B11111}, // 2
 {B00000,B00000,B00000,B00000,B11111,B11111,B11111,B11111}, // 3
 {B00000,B00000,B00000,B11111,B11111,B11111,B11111,B11111}, // 4
 {B00000,B00000,B11111,B11111,B11111,B11111,B11111,B11111}, // 5
 {B00000,B11111,B11111,B11111,B11111,B11111,B11111,B11111}, // 6
 {B11111,B11111,B11111,B11111,B11111,B11111,B11111,B11111}}; // 7

void setup ()
{
 lcd.begin(numCols, numRows);
 for(int i=0; i < 8; i++)
 lcd.createChar(i, glyphs[i]); // create the custom glyphs
 lcd.clear();
}
```

```

void loop ()
{
  for( byte i=0; i < 8; i++)
 lcd.print(i);  // show all eight single height bars
  delay(2000);
  lcd.clear();
}

```

Discussion

The sketch creates eight characters, each a single pixel higher than the previous one; see [Figure 11-6](#). These are displayed in sequence on the top row of the LCD. These “bar chart” characters can be used to display values in your sketch that can be mapped to a range from 0 to 7. For example, the following will display a value read from analog input 0:

```

int value = analogRead(0);
byte glyph = map(value, 0, 1023,0,8); // returns a proportional value
from 0 through 7
lcd.print(glyph);

```

You can stack the bars for greater resolution. The `doubleHeightBars` function shown in the following code displays a value from 0 to 15 with a resolution of 16 pixels, using two lines of the display:

```

void doubleHeightBars(int value, int column)
{
  char upperGlyph;
  char lowerGlyph;

  if(value < 8)
  {
 upperGlyph = ' '; // no pixels lit
 lowerGlyph = value;
  }
  else
  {
 upperGlyph = value - 8;
 lowerGlyph = 7; // all pixels lit
  }

  lcd.setCursor(column, 0); // do the upper half
  lcd.print(upperGlyph);
  lcd.setCursor(column, 1); // now to the lower half
  lcd.print(lowerGlyph);
}

```

The `doubleHeightBars` function can be used as follows to display the value of an analog input:

```

for( int i=0; i < 16; i++)
{

```

```

int value = analogRead(0);
value = map(value, 0, 1023,0,16);
doubleHeightBars(value, i); // show a value from 0 to 15
delay(1000); // one second interval between readings
}

```

If you want horizontal bars, you can define five characters, each a single pixel wider than the previous one, and use similar logic to the vertical bars to calculate the character to show.

A more complex example of this technique can be found in a sketch implementing the well-known computer simulation known as John Conway’s Game of Life. The sketch can be downloaded from [this book’s website](#).

11.9 Connecting and Using a Graphical LCD Display

Problem

You want to display graphics and text on an LCD that uses the KS0108 or compatible LCD driver chip.

Solution

This Solution uses the Arduino GLCD library to control the display. You can download it from <http://www.arduino.cc/playground/Code/GLCDks0108> (see [Chapter 16](#) if you need help installing libraries).

There are many different types of GLCD controllers, so check that yours is a KS0108 or compatible.

The pin connections for GLCD displays are not standardized, and it is important to check the data sheet for your panel to confirm how it should be wired. Incorrect connections of the signal lines are the most common cause of problems, and particular care should be taken with the power leads, as wiring these incorrectly can destroy a panel.

Most GLCD panels require an external variable resistor to set the LCD working voltage (contrast) and may require a fixed resistor to limit the current in the backlight. The data sheet for your panel should provide specific information on the wiring and choice of components for this.

Table 11-2 indicates the default connections from a KS0108 panel to an Arduino (or Mega). You will need to check the documentation for your particular panel to find where each function is connected on your display. The table shows the three most common panel layouts: the first, labeled “Panel A” in the table, is the one illustrated in Figure 11-7. The documentation with the GLCD library download includes color wiring diagrams for the more common displays.

Table 11-2. Default connections from a KS0108 panel to an Arduino or Mega

Arduino pins	Mega pins	GLCD function	Panel A	Panel B	Panel C	Comments
5V	5V	+5 volts	1	2	13	
Gnd	Gnd	Gnd	2	1	14	
N/A	N/A	Contrast in	3	3	12	Wiper of contrast pot
8	22	D0	4	7	1	
9	23	D1	5	8	2	
10	24	D2	6	9	3	
11	25	D3	7	10	4	
4	26	D4	8	11	5	
5	27	D5	9	12	6	
6	28	D6	10	13	7	
7	29	D7	11	14	8	
14 (analog 0)	33	CSEL1	12	15	15	Chip 1 select
15 (analog 1)	34	CSEL2	13	16	16	Chip 2 select
Reset		Reset	14	17	18	Connect to reset
16 (analog 2)	35	R_W	15	5	10	Read/write
17 (analog 3)	36	D_I	16	4	11	Data/instruction (RS)
18 (analog 4)	37	EN	17	6	9	Enable
N/A	N/A	Contrast out	18	18	17	10K or 20K preset
N/A	N/A	Backlight +5	19	19	19	See data sheet
Gnd	Gnd	Backlight Gnd	20	20	20	See data sheet

The numbers under the Arduino and Mega columns are the Arduino (or Mega) pins used in the configuration file provided in the library. It is possible to use other pins if these pins conflict with something else you want to connect. If you do change the connections, you will also need to change the pin assignments in the configuration file and should study the library documentation to learn how to edit the configuration file.

Figure 11-7. GLCD wiring for type “A” panels; check your data sheet for pinout

Wiring the panel using the default configuration and running the sketch in this recipe enables you to test that everything is working before you modify the configuration. A configuration that does not match the wiring is the most common source of problems, so testing with minimal changes makes it more likely that things will work the first time.

The following sketch prints some text and then draws some graphical objects:

```
/*
 * glcd
 */

#include <glcd.h>

#include "fonts/allFonts.h" // this makes all the distributed fonts
available to your sketch

int count = 0;

void setup()
{
  GLCD.Init(NON_INVERTED); // initialize the library
  GLCD.ClearScreen();
  GLCD.SelectFont(System5x7); // select fixed width system font
  GLCD.print("hello world"); // print a message
  delay(3000);
}
```

```

void loop()
{
 GLCD.ClearScreen();
 GLCD.DrawRect(0, 0, 64, 61, BLACK); // rectangle in left side of screen
 // rounded rectangle around text area
 GLCD.DrawRoundRect(68, 0, 58, 61, 5, BLACK);
 for(int i=0; i < 62; i += 4)
 {
 // draw lines from upper left down right side of rectangle
 GLCD.DrawLine(1,1,63,i, BLACK);
 }
 GLCD.DrawCircle(32,31,30,BLACK); // circle centered on left side of screen
 GLCD.FillRect(92,40,16,16, WHITE); // clear previous spinner position
 GLCD.CursorTo(5,5); // locate cursor for printing text
 GLCD.PrintNumber(count); // print a number at current cursor position
 count = count + 1;
 delay(1000);
}

```

Discussion

The library provides a wide range of basic high-level graphical drawing functions, some of which are demonstrated in this sketch. All the functions are described in the documentation provided with the library.

Graphic and text screen coordinates start at 0,0 in the top-lefthand corner. Most popular GLCD panels are 128 × 64 pixels, and the library uses this resolution by default. If your screen is a different resolution, you will need to edit the configuration file in the library to match your panel (up to 255 × 255 pixel panels are currently supported).

GLCD enables printing text to the screen using statements similar to Arduino print commands used for printing to the serial port. In addition, you can specify the type and size of font. You can also specify an area of the screen that can be used as a text window. This enables you to define an area on the screen and then send text to that area, providing you with a “virtual terminal” that will contain and scroll text within the bounds you define. For instance, the following code creates an area 32 pixels square in the center of the screen:

```

gText myTextArea = gText(GLCD.CenterX-16, GLCD.CenterY -16, GLCD.CenterX +16,
GLCD.CenterY+16);

```

You can select a font and print to the text area using code such as the following:

```

myTextArea.SelectFont(System5x7); // select the system font for the text area
name textTop
myTextArea.println("Go"); // print a line of text to the text area.

```

The example sketch supplied with the library download has a demo that shows how multiple text areas can be used along with graphical drawings.

These graphical displays have many more connections than the text LCD displays, and care should be taken to ensure that your panel is connected correctly.

If there are no pixels visible on the display, or the pixels are garbled, do the following:

- Check +5V and Gnd connections between Arduino and the GLCD panel.
- Check that all data and command pins are wired according to the data sheet and match the configuration settings. This is the most common cure for this problem.
- Check the data sheet for your panel to verify that appropriate timing values are set in the configuration file.
- Check the contrast voltage (typically between -3 and -4 volts) on the contrast-in pin of the LCD panel. While the sketch is operating, try gradually adjusting the pot through its range. Some displays are very sensitive to this setting.
- Check that the sketch has compiled correctly and has downloaded to Arduino.
- Run the GLCDdiags test sketch. The test sketch is available from the menu Examples→GLCD→GLCDdiags.

If the left and right sides of the image are reversed, swap the CSEL1 and CSEL2 wires (you can also swap pin assignments in the configuration file).

11.10 Creating Bitmaps for Use with a Graphical Display

Problem

You want to create and use your own graphical images (bitmaps) with the GLCD display discussed in [Recipe 11.9](#). You want the font definition and text stored in program memory to minimize RAM usage.

Solution

You can use bitmaps distributed with the library or create your own. Bitmaps are defined in header files with an extension of *.h*; for example, an Arduino icon image named *ArduiniIcon.h* is stored in the *bitmap* folder of the GLCD library directory. This folder also contains a file named *allBitmaps.h* that has details of all the distributed bitmaps, so you can include this to make all the supplied (or newly created) bitmaps available:

```
#include "bitmaps/allBitmaps.h" // this line includes all distributed bitmaps
```

Note that including all the bitmaps will not consume any memory if they are not explicitly referenced in your sketch with the `DrawBitmap` function.

To enable you to add your own bitmaps, the GLCD library includes a utility called `glcdMakeBitmap` which converts a *.gif*, *.jpg*, *.bmp*, *.tga*, or *.png* file to a header file that can be used by the GLCD library. The file *glcdMakeBitmap.pde* is a Processing sketch that can be run using the Processing environment. The sketch is located in the *bitmaps/*

utils/glcdMakeBitmap directory. For more information on Processing, see <http://processing.org/>.

There is also a *.java* (Java) runtime file (*glcdMakeBitmap.jar*) and a *.java* (Java) source (*glcdMakeBitmap.java*) in the *bitmaps/utils/Java* directory.

Run the utility by loading the sketch into Processing (or click on the *.jar* file) and drag and drop the image file to be converted into the window. The utility will create a header file with the same name as the image file dropped into the window. The file is saved in the *bitmaps* directory and an entry is automatically added to the *allBitMaps.h* file so that the new image can be used in your sketch.

To demonstrate this, rename an image on your computer as *me.jpg*. Then run *glcdMakeBitmap* and drop the image into the window that appears.

Compile and upload the following sketch to show the supplied Arduino icon followed by the image you created:

```
/*
 * GLCDImage
 * Display an image defined in me.h
 */

#include <glcd.h>

#include "bitmaps/allBitmaps.h" // all images in the bitmap folder

void setup()
{
  GLCD.Init(); // initialize the library
  GLCD.ClearScreen();
  GLCD.DrawBitmap(ArduinoIcon, 0,0); //draw the supplied bitmap
  delay(5000);
  GLCD.ClearScreen();
  GLCD.DrawBitmap(me, 0,0); //draw your bitmap
}

void loop()
{
}

}
```

The following line draws the image defined in the file *ArduinoIcon.h* that is supplied with the library:

```
GLCD.DrawBitmap(ArduinoIcon, 0,0); //draw the supplied bitmap
```

After a delay, the following line draws the image you created that is stored in the file *me.h*:

```
GLCD.DrawBitmap(me, 0,0);
```


See Also

See the documentation supplied with the library for more on creating and using graphical images.

The documentation also describes how you can create your own fonts.

11.11 Displaying Text on a TV

Problem

You want to display text on a television or monitor with a video input.

Solution

This recipe uses a shield called TellyMate to print text or block graphics to a television. The shield plugs into Arduino and has an output jack that connects to the video input of a television.

The sketch prints all the characters the TellyMate can display on a TV screen:

```
/*
  TellyMate
  Simple demo for TellyMate Shield
*/

const byte ESC = 0x1B; // ASCII escape character used in TellyMate commands

void setup()
{
  Serial.begin(57600); //57k6 baud is default TellyMate speed
  clear(); // clear the screen
  Serial.print("  TellyMate Character Set"); // write some text
  delay(2000);
}

void loop()
{
  byte charCode = 32; // characters 0 through 31 are control codes
  for(int row=0; row < 7; row++) // show 7 rows
  {
 setCursor(2, row + 8); // center the display
 for(int col= 0; col < 32; col++) // 32 characters per row
 {
 Serial.print(charCode);
 charCode = charCode + 1;
 delay(20);
 }
  }
  delay(5000);
  clear();
}
```

```

}

// TellyMate helper functions

void clear( ) // clear the screen
{ // <ESC>E
  Serial.print(ESC);
  Serial.print('E');
}

void setCursor( int col, int row) // set the cursor
{ // <ESC>Yrc
  Serial.print(ESC);
  Serial.print('Y' );
  Serial.print((unsigned char)(32 + row)) ;
  Serial.print((unsigned char)(32 + col)) ;
}

```

Discussion

Arduino controls the TellyMate display by sending commands to the serial port.

TellyMate communicates with the Arduino through the serial port, so you may need to unplug the shield to upload sketches.

Figure 11-8 shows the characters that can be displayed. You can find a table of values for each character at http://en.wikipedia.org/wiki/Code_page_437.

Figure 11-8. TellyMate character set (code page 437)

Characters 0 through 31 are interpreted as screen control commands, so only characters 32 to 255 can be displayed.

The sketch uses nonprintable codes, called *escape codes*, to differentiate printable characters from commands to control the screen. Control codes consist of the ESC (short for *escape*) character (hex value 0x1b) followed by one or more characters indicating the nature of the control function. Details of all the control codes are covered in the TellyMate documentation.

The sketch has a number of helper functions that send the appropriate sequence of characters to achieve the desired results, enabling you to concentrate on the higher level activity of the sketch—what you want it to do, rather than the details of how it will do it.

The screen will show a flashing cursor; you can turn this off using a control code. Adding the `cursorHide` function will turn off the cursor when the function is called:

```
void cursorHide()
{ // <ESC>f
  Serial.print(ESC) ; // the escape character
  Serial.print('f' ) ; // ... followed by the letter f will turn off the cursor.
}
```

To add a box around the edge of the screen, add the `drawBox` and `showXY` functions at the bottom of the previous sketch. To get the sketch to use them, add this line just inside the opening bracket of the loop:

```
drawBox(1,0, 38, 24); // the screen is 38 characters wide and 25 high
```

The `drawBox` function prints characters for the four corners and the top, bottom, and side edges using the line drawing character codes:

```
// characters that form the box outline
// see http://en.wikipedia.org/wiki/Code\_page\_437
const byte boxUL = 201;
const byte boxUR = 187;
const byte boxLL = 200;
const byte boxLR = 188;
const byte HLINE = 205; // horizontal line
const byte VLINE = 186; // vertical line

void drawBox( int startRow, int startCol, int width, int height)
{
  //draw top line
  showXY(boxUL, startCol,startRow); // the upper-left corner
  for(int col = startCol + 1; col < startCol + width-1; col++)
 Serial.print(HLINE); // the line characters
  Serial.print(boxUR); // upper-right character

  // draw left and right edges
  for(int row = startRow + 1; row < startRow + height -1; row++)
  {
 showXY(VLINE, startCol,row); // left edge
 showXY(VLINE, startCol + width-1,row); // right edge
  }
}
```

```

 // draw bottom line
 showXY(boxLL, 0, startRow+height-1); // the lower-left corner character
 for(int col = startCol + 1; col < startCol + width-1; col++)
 Serial.print(HLINE);
 Serial.print(boxLR);

}

```

A convenience function used by `drawBox`, named `showXY`, combines cursor positioning and printing:

```

void showXY( char ch, int x, int y){
 // display the given character at the screen x and y location
 setCursor(x,y);
 Serial.print(ch);
}

```

Here is an additional sketch that uses the cursor control commands to animate a ball bouncing around the screen:

```

/*
  TellyBounce
*/

// define the edges of the screen:
const int HEIGHT = 25; // the number of text rows
const int WIDTH  = 38; // the number of characters in a row
const int LEFT = 0;  // useful constants derived from the above
const int RIGHT  = WIDTH -1;
const int TOP = 0;
const int BOTTOM  = HEIGHT-1;

const byte BALL  = 'o'; // character code for ball
const byte ESC  = 0x1B; // ASCII escape character used in TellyMate commands

int ballX = WIDTH/2; // X position of the ball
int ballY = HEIGHT/2; // Y position of the ball
int ballDirectionY = 1; // X direction of the ball
int ballDirectionX = 1; // Y direction of the ball

// this delay moves ball across the 38-character screen in just under 4 seconds
long interval = 100;

void setup()
{
 Serial.begin(57600); // 57k6 baud is default TellyMate speed
 clear(); // clear the screen
 cursorHide(); // turn cursor off
}

void loop()
{
 moveBall();
 delay(interval);
}

```

```

void moveBall() {
 // if the ball goes off the top or bottom, reverse its Y direction
 if (ballY == BOTTOM || ballY == TOP)
 ballDirectionY = -ballDirectionY;

 // if the ball goes off the left or right, reverse its X direction
 if ((ballX == LEFT) || (ballX == RIGHT))
 ballDirectionX = -ballDirectionX;

 // clear the ball's previous position
 showXY(' ', ballX, ballY);

 // increment the ball's position in both directions
 ballX = ballX + ballDirectionX;
 ballY = ballY + ballDirectionY;

 // show the new position
 showXY(BALL, ballX, ballY);
}

// TellyMate helper functions

void clear( ) // clear the screen
{ // <ESC>E
 Serial.print(ESC);
 Serial.print('E');
}

void setCursor( int col, int row) // set the cursor
{ // <ESC>Yrc
 Serial.print(ESC);
 Serial.print('Y' );
 Serial.print((unsigned char)(32 + row)) ;
 Serial.print((unsigned char)(32 + col)) ;
}

void cursorShow( )
{ // <ESC>e
 Serial.print(ESC) ;
 Serial.print('e') ;
}

void cursorHide()
{ // <ESC>f
 Serial.print(ESC) ;
 Serial.print('f' ) ;
}

void showXY( char ch, int x, int y){
 // display the given character at the screen x and y location
 setCursor(x,y);
 Serial.print(ch);
}

```

See Also

Detailed information on the TellyMate shield is available at http://www.batsocks.co.uk/products/Shields/index_Shields.htm.

Much more information on code page 437, including a table of characters, is available at http://en.wikipedia.org/wiki/Code_page_437.

Using Time and Dates

12.0 Introduction

Managing time is a fundamental element of interactive computing. This chapter covers built-in Arduino functions and introduces many additional techniques for handling time delays, time measurement, and real-world times and dates.

12.1 Creating Delays

Problem

You want your sketch to pause for some period of time. This may be some number of milliseconds, or a time given in seconds, minutes, hours, or days.

Solution

The Arduino `delay` function is used in many sketches throughout this book. `delay` pauses a sketch for the number of milliseconds specified as a parameter. (There are 1,000 milliseconds in one second.) The sketch that follows shows how you can use `delay` to get almost any interval:

```
/*
 * delay sketch
 */

const long oneSecond = 1000; // a second is a thousand milliseconds
const long oneMinute = oneSecond * 60;
const long oneHour = oneMinute * 60;
const long oneDay = oneHour * 24;

void setup()
{
  Serial.begin(9600);
}
```

```

void loop()
{
  Serial.println("delay for 1 millisecond");
  delay(1);
  Serial.println("delay for 1 second");
  delay(oneSecond);
  Serial.println("delay for 1 minute");
  delay(oneMinute);
  Serial.println("delay for 1 hour");
  delay(oneHour);
  Serial.println("delay for 1 day");
  delay(oneDay);
  Serial.println("Ready to start over");
}

```

Discussion

The `delay` function has a range from one one-thousandth of a second to around 25 days (just less than 50 days if using an unsigned long variable type; see [Chapter 2](#) for more on variable types).

The `delay` function pauses the execution of your sketch for the duration of the delay. If you need to perform other tasks within the delay period, using `millis`, as explained in [Recipe 12.2](#), is more suitable.

You can use `delayMicroseconds` to delay short periods. There are 1,000 microseconds in one millisecond, and 1 million microseconds in one second. `delayMicroseconds` will pause from one microsecond to around 16 milliseconds, but for delays longer than a few thousand microseconds you should use `delay` instead:

```
delayMicroseconds(10); // delay for 10 microseconds
```


`delay` and `delayMicroseconds` will delay for at least the amount of time given as the parameter, but they could delay a little longer if interrupts occur within the delay time.

See Also

The Arduino reference for `delay`: <http://www.arduino.cc/en/Reference/Delay>

12.2 Using millis to Determine Duration

Problem

You want to know how much time has elapsed since an event happened; for example, how long a switch has been held down.

Solution

Arduino has a function named `millis` (short for milliseconds) that is used in the following sketch to print how long a button was pressed (see [Recipe 5.2](#) for details on how to connect the switch):

```
/*
  millisDuration sketch
  returns the number of milliseconds that a button has been pressed
*/

const int switchPin = 2; // the number of the input pin

long startTime; // the value returned from millis when the switch is pressed
long duration;  // variable to store the duration

void setup()
{
  pinMode(switchPin, INPUT);
  digitalWrite(switchPin, HIGH); // turn on pull-up resistor
  Serial.begin(9600);
}

void loop()
{
  if(digitalRead(switchPin) == LOW)
  {
 // here if the switch is pressed
 startTime = millis();
 while(digitalRead(switchPin) == LOW)
 ; // wait while the switch is still pressed
 long duration = millis() - startTime;
 Serial.println(duration);
  }
}
```

Discussion

The `millis` function returns the number of milliseconds since the current sketch started running. This number will *overflow* (go back to zero) in approximately 50 days.

By storing the start time for an event, you can determine the duration of the event by subtracting the start time from the current time, as shown here:

```
long duration = millis() - startTime;
```

You can create your own delay function using `millis` that can continue to do other things while checking repeatedly to see if the delay period has passed. One example of this can be found in the `BlinkWithoutDelay` sketch provided with the Arduino distribution. Here is the loop code in that sketch:

```
void loop()
{
 // here is where you'd put code that needs to be running all the time...
```

The next line checks to see if the desired interval has passed:

```
 if (millis() - previousMillis > interval)
 {
 // save the last time you blinked the LED
```

If the interval has passed, the current millis value is saved in the variable `previousMillis`:

```
 previousMillis = millis();

 // if the LED is off turn it on and vice versa:
 if (ledState == LOW)
 ledState = HIGH;
 else
 ledState = LOW;

 // set the LED with the ledState of the variable:
 digitalWrite(ledPin, ledState);
 }
}
```

Here is a way to package this logic into a function named `myDelay` that will delay the code in `loop` but can perform some action during the delay period. You can customize the functionality for your application, but in this example, an LED is flashed five times per second even while the print statement in `loop` is delayed for four-second intervals:

```
// blink an LED for a set amount of time
const int ledPin = 13; // the number of the LED pin

int ledState = LOW; // ledState used to set the LED
long previousMillis = 0; // will store last time LED was updated

void setup()
{
 pinMode(ledPin, OUTPUT);
 Serial.begin(9600);
}

void loop()
{
 Serial.println(millis() / 1000); // print the number of elapsed seconds every
four seconds
 // wait four seconds (but at the same time, quickly blink an LED)
 myDelay(4000);
}

// duration is delay time in milliseconds
void myDelay(unsigned long duration)
{
 unsigned long start = millis();
```

```

while (millis() - start <= duration)
{
 blink(100); // blink the LED inside the while loop
}
}

```

```

// interval is the time that the LED is on and off
void blink(long interval)
{
 if (millis() - previousMillis > interval)
 {
 // save the last time you blinked the LED
 previousMillis = millis();
 // if the LED is off turn it on and vice versa:
 if (ledState == LOW)
 ledState = HIGH;
 else
 ledState = LOW;
 digitalWrite(ledPin, ledState);
 }
}

```

You can put code in the `myDelay` function for an action that you want to happen repeatedly while the function waits for the specified time to elapse.

Another approach is to use a third-party library available from the Arduino Playground, called `TimedAction` (<http://www.arduino.cc/playground/Code/TimedAction>):

```

#include <TimedAction.h>

//this initializes a TimedAction class that will change the state of an LED
every second.
TimedAction timedAction = TimedAction(NO_PREDELAY,1000,blink);

const int ledPin = 13; // the number of the LED pin
boolean ledState = false;

void setup()
{
 pinMode(ledPin,OUTPUT);
 digitalWrite(ledPin,ledState);
}

void loop()
{
 timedAction.check();
}

void blink()
{
 if (ledState == LOW)
 ledState = HIGH;
 else

```

```

 ledState = LOW;

 ledState ? ledState=false : ledState=true;
 digitalWrite(ledPin,ledState);
}

```

See Also

The Arduino reference for millis: <http://www.arduino.cc/en/Reference/Millis>

12.3 More Precisely Measuring the Duration of a Pulse

Problem

You want to determine the duration of a pulse with microsecond accuracy; for example, to measure the exact time between two button presses.

Solution

The `pulseIn` function returns the duration in microseconds for a changing signal on a digital pin. This sketch prints the time that the voltage on a digital pin is held `LOW` by a button press. As in [Recipe 12.2](#), this uses the wiring shown in [Recipe 5.2](#):

```

/*
  PulseIn sketch
  uses pulseIn to display how long a switch is pressed and released
*/

const int inputPin = 2; // input pin for the switch

long val;

void setup()
{
  pinMode(inputPin, INPUT);
  digitalWrite(inputPin,HIGH); // turn on internal pull-up on the inputPin
  Serial.begin(9600);
  Serial.println("Press and release switch");
}

void loop()
{
  val = pulseIn(inputPin, LOW);
  if( val != 0) // timeout returns 0
  {
 Serial.print("switch pressed for ");
 Serial.print(val);
 Serial.println(" microseconds");
  }
}

```


Discussion

`pulseIn` can measure how long a pulse is either HIGH or LOW:

```
pulseIn(pin, HIGH); // returns microseconds that pulse is HIGH
pulseIn(pin, LOW)  // returns microseconds that pulse is LOW
```

The `pulseIn` function waits for the pulse to start (or for a timeout if there is no pulse). By default, it will stop waiting after one second, but you can change that by specifying the time to wait in microseconds as a third parameter (note that 1,000 microseconds equals 1 millisecond):

```
pulseIn(pin, HIGH, 5000); // wait 5 milliseconds for the pulse to start
```


The timeout value only matters if the pulse does not start within the given period. Once the start of a pulse is detected, the function will start timing and will not return until the pulse ends.

`pulseIn` can measure values between around 10 microseconds to three minutes in duration, but the value of long pulses may not be very accurate.

See Also

The Arduino reference for `pulseIn`: <http://www.arduino.cc/en/Reference/PulseIn>

[Recipe 6.4](#) shows `pulseIn` used to measure the pulse width of an ultrasonic distance sensor.

[Recipe 18.2](#) provides more information on using hardware interrupts.

12.4 Using Arduino As a Clock

Problem

You want to use the time of day (hours, minutes, and seconds) in a sketch, and you don't want to connect external hardware.

Solution

This sketch uses the Time library to display the time of day:

```
/*
 * Time sketch
 *
 */

#include <Time.h>
```

```

void setup()
{
  Serial.begin(9600);
  setTime(12,0,0,1,1,11); // set time to noon Jan 1 2011
}

void loop()
{
  digitalClockDisplay();
  delay(1000);
}

void digitalClockDisplay(){
  // digital clock display of the time
  Serial.print(hour());
  printDigits(minute());
  printDigits(second());
  Serial.print(" ");
  Serial.print(day());
  Serial.print(" ");
  Serial.print(month());
  Serial.print(" ");
  Serial.print(year());
  Serial.println();
}

void printDigits(int digits){
  // utility function for clock display: prints preceding colon and leading 0
  Serial.print(":");
  if(digits < 10)
 Serial.print('0');
  Serial.print(digits);
}

```

Discussion

The Time library enables you to keep track of the date and time. A standard Arduino board uses a quartz crystal for timing, and this is accurate to a couple of seconds per day, but it does not have a battery to remember the time when power is switched off. Therefore, time will restart from 0 each time a sketch starts, so you need to set the time using the `setTime` function. The sketch sets the time to noon on January 1 each time it starts.

The Time library uses a standard known as Unix (also called POSIX) time. The values represent the number of elapsed seconds since January 1, 1970. Experienced C programmers may recognize that this is the same as the `time_t` used in the ISO standard C library for storing time values.

Of course, it's more useful to set the time to your current local time instead of a fixed value. The following sketch gets the numerical time value (the number of elapsed seconds since January 1, 1970) from the serial port to set the time. You can enter a

value using the Serial Monitor (the current Unix time can be found on a number of websites using the Google search terms “Unix time convert”):

```
/*
 * TimeSerial sketch
 * example code illustrating Time library set through serial port messages.
 *
 * Messages consist of the letter T followed by ten digit time (as seconds since
Jan 1 1970)
 * You can send the text on the next line using Serial Monitor to set the clock
to noon Jan 1 2011
T 1293883200
 *
 * A Processing example sketch to automatically send the messages is included in
the download
 */

#include <Time.h>

#define TIME_MSG_LEN 11 // time sync consists of a HEADER followed by ten
ascii digits
#define TIME_HEADER 'T' // Header tag for serial time sync message

void setup() {
  Serial.begin(9600);
  Serial.println("Waiting for time sync message");
}

void loop(){
  if(Serial.available() )
  {
 processSyncMessage();
  }
  if(timeStatus()!= timeNotSet)
  {
 // here if the time has been set
 digitalClockDisplay();
  }
  delay(1000);
}

void digitalClockDisplay(){
  // digital clock display of the time
  Serial.print(hour());
  printDigits(minute());
  printDigits(second());
  Serial.print(" ");
  Serial.print(day());
  Serial.print(" ");
  Serial.print(month());
  Serial.print(" ");
  Serial.print(year());
  Serial.println();
}
```

```

void printDigits(int digits){
  // utility function for digital clock display: prints preceding colon and
  leading 0
  Serial.print(":");
  if(digits < 10)
 Serial.print('0');
  Serial.print(digits);
}

void processSyncMessage() {
  // if time sync available from serial port, update time and return true
  // time message consists of a header and ten ascii digits
  while(Serial.available() >= TIME_MSG_LEN ){
 char c = Serial.read() ;
 Serial.print(c);
 if( c == TIME_HEADER ) {
 time_t pctime = 0;
 for(int i=0; i < TIME_MSG_LEN -1; i++){
 c = Serial.read();
 if( c >= '0' && c <= '9'){
 pctime = (10 * pctime) + (c - '0') ; // convert digits to a number
 }
 }
 setTime(pctime); // Sync clock to the time received on serial port
 }
  }
}

```

The code to display the time and date is the same as before, but now the sketch waits to receive the time from the serial port. See the Discussion in [Recipe 4.3](#) if you are not familiar with how to receive numeric data using the serial port.

A processing sketch named `SyncArduinoClock` is included with the Time library examples (it's in the `Time/Examples/Processing/SyncArduinoClock` folder). This Processing sketch will send the current time from your computer to Arduino at the click of a mouse. Run `SyncArduinoClock` in Processing, ensuring that the serial port is the one connected to Arduino ([Chapter 4](#) describes how to run a Processing sketch that talks to Arduino). You should see the message `Waiting for time sync message` sent by Arduino and displayed in the Processing text area (the black area for text messages at the bottom of the Processing IDE). Click the Processing application window (it's a 200-pixel gray square) and you should see the text area display the time as printed by the Arduino sketch.

You can also set the clock from the Serial Monitor if you can get the current Unix time; <http://www.epochconverter.com/> is one of many websites that provide the time in this format. Copy the 10-digit number indicated as the current Unix time and paste this into the Serial Monitor Send window. Precede the number with the letter *T* and click Send. For example, if you send this:

```
T1282041639
```


Arduino should respond by displaying the time every second:

```
10:40:49 17 8 2010
10:40:50 17 8 2010
10:40:51 17 8 2010
10:40:52 17 8 2010
10:40:53 17 8 2010
10:40:54 17 8 2010
. . .
```

You can also set the time using buttons or other input devices such as tilt sensors, a joystick, or a rotary encoder.

The following sketch uses two buttons to move the clock “hands” forward or backward.

[Figure 12-1](#) shows the connections (see [Recipe 5.2](#) if you need help using switches):

```
/*
  AdjustClockTime sketch
  buttons on pins 2 and 3 adjust the time
*/

#include <Time.h>

const int btnForward = 2; // button to move time forward
const int btnBack = 3; // button to move time back

unsigned long prevtime; // when the clock was last displayed

void setup()
{
  digitalWrite(btnForward, HIGH); // enable internal pull-up resistors
  digitalWrite(btnBack, HIGH);
  setTime(12,0,0,1,1,11); // start with the time set to noon Jan 1 2011
  Serial.begin(9600);
  Serial.println("ready");
}

void loop()
{
  prevtime = now(); // note the time
  while( prevtime == now() ) // stay in this loop till the second changes
  {
 // check if the set button pressed while waiting for second to roll over
 if(checkSetTime())
 prevtime = now(); // time changed so reset start time
  }
  digitalClockDisplay();
}
```

The sketch uses the same `digitalClockDisplay` and `printDigits` functions from [Recipe 12.3](#), so copy those prior to running the sketch.

Figure 12-1. Two buttons used to adjust the time

Here is a variation on this sketch that uses the position of a variable resistor to determine the direction and rate of adjustment when a switch is pressed:

```
#include <Time.h>

const int potPin = 0; // pot to determine direction and speed
const int buttonPin = 2; // button enables time adjustment

unsigned long prevtime;  // when the clock was last displayed

void setup()
{
  digitalWrite(buttonPin, HIGH); // enable internal pull-up resistors
  setTime(12,0,0,1,1,11); // start with the time set to noon Jan 1 2011
  Serial.begin(9600);
}

void loop()
{
  prevtime = now(); // note the time
  while( prevtime == now() ) // stay in this loop till the second changes
  {
 // check if the set button pressed while waiting for second to roll over
 if(checkSetTime())
 prevtime = now(); // time changed so reset start time
  }
  digitalClockDisplay();
}

// functions checks to see if the time should be adjusted
// returns true if time was changed
boolean checkSetTime()
```

```

{
int value; // a value read from the pot
int step;  // the number of seconds to move (backwards if negative)
boolean isTimeAdjusted = false; // set to true if the time is adjusted

while(digitalRead(buttonPin)== LOW)
{
  // here while button is pressed
  value = analogRead(potPin); // read the pot value
  step = map(value, 0,1023, 10, -10); // map value to the desired range
  if( step != 0)
  {
 adjustTime(step);
 isTimeAdjusted = true; // to tell the user that the time has changed
 digitalClockDisplay(); // update clock
 delay(100);
  }
}
return isTimeAdjusted;
}

```

The preceding sketch uses the same `digitalClockDisplay` and `printDigits` functions from [Recipe 12.3](#), so copy those prior to running the sketch. [Figure 12-2](#) shows how the variable resistor and switch are connected.

Figure 12-2. A variable resistor used to adjust the time

All these examples print to the serial port, but you can print the output to LEDs or LCDs. The download for the Graphical LCD covered in [Recipe 11.9](#) contains example sketches for displaying and setting time using an analog clock display drawn on the LCD.

The Time library includes convenience functions for converting to and from various time formats. For example, you can find out how much time has elapsed since the start of the day and how much time remains until the day's end. You can look in *Time.h* in the *libraries* folder for the complete list. More details are available in [Chapter 16](#):

```
dayOfWeek( now() ); //the day of the week (Sunday is day 1)
elapsedSecsToday( now() ); // returns the number of seconds since the start
of today
nextMidnight( now() ); // how much time to the end of the day
elapsedSecsThisWeek( now() ); // how much time has elapsed since the start of
the week
```

You can also print text strings for the days and months; here is a variation on the digital clock display code that prints the names of the day and month:

```
void digitalClockDisplay(){
  // digital clock display of the time
  Serial.print(hour());
  printDigits(minute());
  printDigits(second());
  Serial.print(" ");
  Serial.print(dayStr(weekday())); // print the day of the week
  Serial.print(" ");
  Serial.print(day());
  Serial.print(" ");
  Serial.print(monthShortStr(month())); // print the month (abbreviated)
  Serial.print(" ");
  Serial.print(year());
  Serial.println();
}
```

See Also

Arduino Time library reference: <http://www.arduino.cc/playground/Code/Time>

Wikipedia article on Unix time: http://en.wikipedia.org/wiki/Unix_time

<http://www.epochconverter.com/> and http://www.onlineconversion.com/unix_time.htm are two popular Unix time conversion tools.

12.5 Creating an Alarm to Periodically Call a Function

Problem

You want to perform some action on specific days and at specific times of the day.

Solution

TimeAlarms is a companion library included in the Time library download discussed in [Recipe 12.4](#) (installing the Time library will also install the TimeAlarms library). TimeAlarms makes it easy to create time and date alarms:

```
/*
 * TimeAlarmExample sketch
 *
 * This example calls alarm functions at 8:30 am and at 5:45 pm (17:45)
 * and simulates turning lights on at night and off in the morning
 *
 * A timer is called every 15 seconds
 * Another timer is called once only after 10 seconds
 *
 * At startup the time is set to Jan 1 2010 8:29 am
 */

#include <Time.h>
#include <TimeAlarms.h>

void setup()
{
  Serial.begin(9600);
  Serial.println("TimeAlarms Example");
  Serial.println("Alarms are triggered daily at 8:30 am and 17:45 pm");
  Serial.println("One timer is triggered every 15 seconds");
  Serial.println("Another timer is set to trigger only once after 10 seconds");
  Serial.println();

  setTime(8,29,40,1,1,10); // set time to 8:29:40am Jan 1 2010

  Alarm.alarmRepeat(8,30,0, MorningAlarm); // 8:30am every day
  Alarm.alarmRepeat(17,45,0,EveningAlarm); // 5:45pm every day

  Alarm.timerRepeat(15, RepeatTask); // timer for every 15 seconds
  Alarm.timerOnce(10, OnceOnlyTask); // called once after 10 seconds
}

void MorningAlarm()
{
  Serial.println("Alarm: - turn lights off");
}

void EveningAlarm()
{
  Serial.println("Alarm: - turn lights on");
}

void RepeatTask()
{
  Serial.println("15 second timer");
}

void OnceOnlyTask()
```

```

{
  Serial.println("This timer only triggers once");
}

void loop()
{
  digitalClockDisplay();
  Alarm.delay(1000); // wait one second between clock display
}

void digitalClockDisplay()
{
  // digital clock display of the time
  Serial.print(hour());
  printDigits(minute());
  printDigits(second());
  Serial.println();
}

void printDigits(int digits)
{
  // utility function for digital clock display: prints preceding colon and
  leading 0
  Serial.print(":");
  if(digits < 10)
 Serial.print('0');
  Serial.print(digits);
}

```

Discussion

You can schedule tasks to trigger at a particular time of day (these are called *alarms*) or schedule tasks to occur after an interval of time has elapsed (called *timers*). Each of these tasks can be created to continuously repeat or to occur only once.

To specify an alarm to trigger a task repeatedly at a particular time of day use:

```
Alarm.alarmRepeat(8,30,0, MorningAlarm);
```

This calls the function `MorningAlarm` at 8:30 a.m. every day.

If you want the alarm to trigger only once, you can use the `alarmOnce` method:

```
Alarm.alarmOnce(8,30,0, MorningAlarm);
```

This calls the function `MorningAlarm` a single time only (the next time it is 8:30 a.m.) and will not trigger again.

Timers trigger tasks that occur after a specified interval of time has passed rather than at a specific time of day. The timer interval can be specified in any number of seconds, or in hour, minutes, and seconds:

```
Alarm.timerRepeat(15, Repeats); // timer task every 15 seconds
```

This calls the `Repeats` function in your sketch every 15 seconds.

If you want a timer to trigger once only, use the `timerOnce` method:

```
Alarm.timerOnce(10, OnceOnly); // called once after 10 seconds
```

This calls the `onceOnly` function in a sketch 10 seconds after the timer is created.

Your code needs to call `Alarm.delay` regularly because this function checks the state of all the scheduled events. Failing to regularly call `Alarm.delay` will result in the alarms not being triggered. You can call `Alarm.delay(0)` if you need to service the scheduler without a delay. Always use `Alarm.delay` instead of `delay` when using `TimeAlarms` in a sketch.

The `TimeAlarms` library requires the `Time` library to be installed—see [Recipe 12.4](#). No internal or external hardware is required to use the `TimeAlarms` library. The scheduler does not use interrupts, so the task-handling function is the same as any other functions you create in your sketch (code in an interrupt handler has restrictions that are discussed in [Chapter 18](#), but these do not apply to `TimeAlarms` functions).

Timer intervals can range from one second to several years. (If you need timer intervals shorter than one second, the `TimedAction` library by Alexander Brevig may be more suitable; see <http://www.arduino.cc/playground/Code/TimedAction>.)

Tasks are scheduled for specific times designated by the system clock in the `Time` library (see [Recipe 12.4](#) for more details). If you change the system time (e.g., by calling `setTime`), the trigger times are not adjusted. For example, if you use `setTime` to move one hour ahead, all alarms and timers will occur one hour sooner. In other words, if it's 1:00 and a task is set to trigger in two hours (at 3:00), and then you change the current time to 2:00, the task will trigger in one hour. If the system time is set backward—for example, to 12:00—the task will trigger in three hours (i.e., when the system time indicates 3:00). If the time is reset to earlier than the time at which a task was scheduled, the task will be triggered immediately (actually, on the next call to `Alarm.delay`).

This is the expected behavior for alarms—tasks are scheduled for a specific time of day and will trigger at that time—but the effect on timers may be less clear. If a timer is scheduled to trigger in five minutes' time and then the clock is set back by one hour, that timer will not trigger until one hour and five minutes have elapsed (even if it is a repeating timer—a repeat does not get rescheduled until after it triggers).

Up to six alarms and timers can be scheduled to run at the same time. You can modify the library to enable more tasks to be scheduled; [Recipe 16.3](#) shows you how to do this.

`onceOnly` alarms and timers are freed when they are triggered, and you can reschedule these as often as you want so long as there are no more than six pending at one time. The following code gives one example of how a `timerOnce` task can be rescheduled:

```
Alarm.timerOnce(random(10), randomTimer); // trigger after random number of
seconds
```

```

void randomTimer(){
 int period = random(2,10); // get a new random period
 Alarm.timerOnce(period, randomTimer); // trigger for another random period
}

```

12.6 Using a Real-Time Clock

Problem

You want to use the time of day provided by a real-time clock (RTC). External boards usually have battery backup, so the time will be correct even when Arduino is reset or turned off.

Solution

The simplest way to use an RTC is with a companion library for the Time library, named DS1307RTC.h. This recipe is for the widely used DS1307 and DS1337 RTC chips:

```

/*
 * TimeRTC sketch
 * example code illustrating Time library with real-time clock.
 */

#include <Time.h>
#include <Wire.h>
#include <DS1307RTC.h> // a basic DS1307 library that returns time as a time_t

void setup() {
 Serial.begin(9600);
 setSyncProvider(RTC.get); // the function to get the time from the RTC
 if(timeStatus()!= timeSet)
 Serial.println("Unable to sync with the RTC");
 else
 Serial.println("RTC has set the system time");
}

void loop()
{
 digitalClockDisplay();
 delay(1000);
}

void digitalClockDisplay(){
 // digital clock display of the time
 Serial.print(hour());
 printDigits(minute());
 printDigits(second());
 Serial.print(" ");
 Serial.print(day());
 Serial.print(" ");
 Serial.print(month());
}

```


```

 Serial.print(" ");
 Serial.print(year());
 Serial.println();
}

void printDigits(int digits){
 // utility function for digital clock display: prints preceding colon and
 leading 0
 Serial.print(":");
 if(digits < 10)
 Serial.print('0');
 Serial.print(digits);
}

```

Most RTC boards for Arduino use the I2C protocol for communicating (see [Chapter 13](#) for more on I2C). Connect the line marked “SCL” (or “Clock”) to Arduino analog pin 5 and “SDA” (or “Data”) to analog pin 4, as shown in [Figure 12-3](#). (Analog pins 4 and 5 are used for I2C; see [Chapter 13](#)). Take care to ensure that you connect the +5V power line and Gnd pins correctly.

Figure 12-3. Connecting a real-time clock

Discussion

The code is similar to other recipes using the Time library, but it gets its value from the RTC rather than from the serial port or hardcoded value. The only additional line needed is this:

```
setSyncProvider(RTC.get); // the function to get the time from the RTC
```

The `setSyncProvider` function tells the Time library how it should get information for setting (and updating) the time. `RTC.get` is a method within the RTC library that returns the current time in the format used by the Time library (Unix time).

Each time Arduino starts, the `setup` function will call `RTC.get` to set the time from the RTC hardware.

Before you can get the correct time from the module, you need to set its time. Here is a sketch that enables you to set the time on the RTC hardware—you only need to do this when you first attach the battery to the RTC, when replacing the battery, or if the time needs to be changed:

```
/*
 * TimeRTCSet sketch
 * example code illustrating Time library with real-time clock.
 *
 * RTC is set in response to serial port time message
 * A Processing example sketch to set the time is included in the download
 */

#include <Time.h>
#include <Wire.h>
#include <DS1307RTC.h> // a basic DS1307 library that returns time as a time_t

void setup() {
  Serial.begin(9600);
  setSyncProvider(RTC.get); // the function to get the time from the RTC
  if(timeStatus()!= timeSet)
 Serial.println("Unable to sync with the RTC");
  else
 Serial.println("RTC has set the system time");
}

void loop()
{
  if(Serial.available())
  {
 time_t t = processSyncMessage();
 if(t > 0)
 {
 RTC.set(t); // set the RTC and the system time to the received value
 setTime(t);
 }
  }
  digitalClockDisplay();
  delay(1000);
}

void digitalClockDisplay(){
  // digital clock display of the time
  Serial.print(hour());
  printDigits(minute());
  printDigits(second());
  Serial.print(" ");
  Serial.print(day());
  Serial.print(" ");
  Serial.print(month());
  Serial.print(" ");
}
```

```

 Serial.print(year());
 Serial.println();
}

void printDigits(int digits){
 // utility function for digital clock display: prints preceding colon and
 leading 0
 Serial.print(":");
 if(digits < 10)
 Serial.print('0');
 Serial.print(digits);
}

/* code to process time sync messages from the serial port */
#define TIME_MSG_LEN 11 // time sync to PC is HEADER followed by unix time_t
 // as ten ascii digits
#define TIME_HEADER 'T' // Header tag for serial time sync message

time_t processSyncMessage() {
 // return the time if a valid sync message is received on the serial port.
 // time message consists of a header and ten ascii digits
 while(Serial.available() >= TIME_MSG_LEN){
 char c = Serial.read() ;
 Serial.print(c);
 if( c == TIME_HEADER ) {
 time_t pctime = 0;
 for(int i=0; i < TIME_MSG_LEN -1; i++){
 c = Serial.read();
 if( c >= '0' && c <= '9'){
 pctime = (10 * pctime) + (c - '0') ; // convert digits to a number
 }
 }
 return pctime;
 }
 }
 return 0;
}

```

This sketch is almost the same as the TimeSerial sketch in [Recipe 12.4](#) for setting the time from the serial port, but here the following function is called when a time message is received from the computer to set the RTC:

```

RTC.set(t); // set the RTC and the system time to the received value

setTime(t);

```

The RTC chip uses I2C to communicate with Arduino. I2C is explained in [Chapter 13](#); see [Recipe 13.3](#) if you are interested in more details on I2C communication with the RTC chip.

See Also

The SparkFun BOB-00099 data sheet: <http://store.gravitech.us/i2crecl.html>

Communicating Using I2C and SPI

13.0 Introduction

The I2C (Inter-Integrated Circuit) and SPI (Serial Peripheral Interface) standards were created to provide simple ways for digital information to be transferred between sensors and microcontrollers such as Arduino. Arduino libraries for both I2C and SPI make it easy for you to use both of these protocols.

The choice between I2C and SPI is usually determined by the devices you want to connect. Some devices provide both standards, but usually a device or chip supports one or the other.

I2C has the advantage that it only needs two signal connections to Arduino—using multiple devices on the two connections is fairly easy, and you get acknowledgment that signals have been correctly received. The disadvantages are that the data rate is slower than SPI and data can only be traveling in one direction at a time, lowering the data rate even more if two-way communication is needed. It is also necessary to connect pull-up resistors to the connections to ensure reliable transmission of signals (see the [introduction](#) to [Chapter 5](#) for more on pull-ups).

The advantages of SPI are that it runs at a higher data rate, and it has separate input and output connections, so it can send and receive at the same time. It uses one additional line per device to select the active device, so more connections are required if you have many devices to connect.

Most Arduino projects use SPI devices for high data rate applications such as Ethernet and memory cards, with just a single device attached. I2C is more typically used with sensors that don't need to send a lot of data.

This chapter shows how to use I2C and SPI to connect to common devices. It also shows how to connect two or more Arduino boards together using I2C for multiboard applications.

I2C

The two connections for the I2C bus are called *SCL* and *SDA*. These are available on a standard Arduino board using analog pin 5 for SCL, which provides a clock signal, and analog pin 4 for SDA, which is for transfer of data (on the Mega, use digital pin 20 for SDA and pin 21 for SCL). One device on the I2C bus is considered the *master* device. Its job is to coordinate the transfer of information between the other devices (*slaves*) that are attached. There must be only one master, and in most cases the Arduino is the master, controlling the other chips attached to it. [Figure 13-1](#) depicts an I2C master with multiple I2C slaves.

Figure 13-1. An I2C master with one or more I2C slaves

I2C devices need a common ground to communicate. The Arduino Gnd pin must be connected to ground on each I2C device.

Slave devices are identified by their address number. Each slave must have a unique address. Some I2C devices have a fixed address (an example is the nunchuck in [Recipe 13.2](#)) while others allow you to configure their address by setting pins high or low (see [Recipe 13.7](#)) or by sending initialization commands.

Arduino uses 7-bit values to specify I2C addresses. Some device data sheets use 8-bit address values. If yours does, divide that value by 2 to get the correct 7-bit value.

I2C and SPI only define how communication takes place between devices—the messages that need to be sent depend on each individual device and what it does. You will need to consult the data sheet for your device to determine what commands are required to get it to function, and what data is required, or returned.

The Arduino Wire library hides all the low-level functionality for I2C and enables simple commands to be used to initialize and communicate with devices. [Recipe 13.1](#) provides a basic introduction to the library and its use.

SPI

Recent Arduino releases (from release 0019) include a library that allows communication with SPI devices. SPI has separate input (labeled “MOSI”) and output (labeled “MISO”) lines and a clock line. These three lines are connected to the respective lines on one or more slaves. Slaves are identified by signaling with the Slave Select (SS) line. [Figure 13-2](#) shows the SPI connections.

Figure 13-2. Signal connections for SPI master and slaves

The pin numbers to use for the SPI pins are shown in [Table 13-1](#).

Table 13-1. Arduino digital pins used for SPI

SPI signal	Standard Arduino board	Arduino Mega
SCLK (clock)	13	52
MISO (data out)	12	50
MOSI (data in)	11	51
SS (slave select)	10	53

See Also

Applications note comparing I2C to SPI: <http://www.maxim-ic.com/app-notes/index.mvp/id/4024>

Arduino Wire library reference: <http://www.arduino.cc/en/Reference/Wire>

Arduino SPI library reference: <http://www.arduino.cc/playground/Code/Spi>

13.1 Controlling an RGB LED Using the BlinkM Module

Problem

You want to control I2C-enabled LEDs such as the BlinkM module.

Solution

BlinkM is a preassembled color LED module that gets you started with I2C with minimal fuss.

Insert the BlinkM pins onto analog pins 2 through 5, as shown in [Figure 13-3](#).

Figure 13-3. BlinkM module plugged into analog pins

The following sketch is based on [Recipe 7.4](#), but instead of directly controlling the voltage on the red, green, and blue LED elements, I2C commands are sent to the BlinkM module with instructions to produce a color based on the red, green, and blue levels. The `hueToRGB` function is the same as what we used in [Recipe 7.4](#) and is not repeated here, so copy the function into the bottom of your sketch before compiling (this book's website has the complete sketch):

```
/*
 * BlinkM sketch
 * This sketch continuously fades through the color wheel
 */

#include <Wire.h>

const int address = 0; //Default I2C address for BlinkM
```


```

int color = 0; // a value from 0 to 255 representing the hue
byte R, G, B; // the Red, Green, and Blue color components

void setup()
{
 Wire.begin(); // set up Arduino I2C support

 // turn on power pins for BlinkM
 pinMode(17, OUTPUT); // pin 17 (analog out 4) provides +5V to BlinkM
 digitalWrite(17, HIGH);
 pinMode(16, OUTPUT); // pin 16 (analog out 3) provides Ground
 digitalWrite(16, LOW);
}

void loop()
{
 int brightness = 255; // 255 is maximum brightness
 hueToRGB( color, brightness); // call function to convert hue to RGB
 // write the RGB values to BlinkM

 Wire.beginTransmission(address); // join I2C, talk to BlinkM
 Wire.send('c'); // 'c' == fade to color
 Wire.send(R); // value for red channel
 Wire.send(B); // value for blue channel
 Wire.send(G); // value for green channel
 Wire.endTransmission(); // leave I2C bus

 color++; // increment the color
 if(color > 255) //
 color = 0;
 delay(10);
}

```

The following sketch uses a function named `hueToRGB` that was introduced in [Chapter 7](#) to convert an integer value into its red, green, and blue components:

```

// function to convert a color to its Red, Green, and Blue components.
void hueToRGB( int hue, int brightness)
{
 unsigned int scaledHue = (hue * 6);
 unsigned int segment = scaledHue / 256; // segment 0 to 5 around color wheel
 unsigned int segmentOffset = scaledHue - (segment * 256); // position within
the segment

 unsigned int complement = 0;
 unsigned int prev = (brightness * ( 255 - segmentOffset)) / 256;
 unsigned int next = (brightness * segmentOffset) / 256;

 switch(segment ) {
 case 0: // red
 R = brightness;
 G = next;
 B = complement;
 break;

```

```

 case 1: // yellow
 R = prev;
 G = brightness;
 B = complement;
 break;
 case 2: // green
 R = complement;
 G = brightness;
 B = next;
 break;
 case 3: // cyan
 R = complement;
 G = prev;
 B = brightness;
 break;
 case 4: // blue
 R = next;
 G = complement;
 B = brightness;
 break;
 case 5: // magenta
 default:
 R = brightness;
 G = complement;
 B = prev;
 break;
  }
}

```

Discussion

The Wire library is added to the sketch using the following:

```
#include <Wire.h>
```

For more details about using libraries, see [Chapter 16](#).

The code in `setup` initializes the Wire library and the hardware in the Arduino to drive SCA and SDL on analog pins 4 and 5 and turns on the pins used to power the BlinkM module.

The `loop` code calls the function `hueToRGB` to calculate the red, green, and blue values for the color.

The R, G, and B values are sent to BlinkM using this sequence:

```

Wire.beginTransmission(address); // start an I2C message to the BlinkM address
Wire.send('c'); // 'c' is a command to fade to the color that follows
Wire.send(R); // value for red
Wire.send(B); // value for blue
Wire.send(G); // value for green
Wire.endTransmission(); // complete the I2C message

```

All data transmission to I2C devices follows this pattern: `beginTransmission`, a number of `send` messages, and `endTransmission`.

I2C supports up to 127 devices connected to the clock and data pins, and the address determines which device will respond. The default address for BlinkM is 0, but this can be altered by sending a command to change the address—see the BlinkM user manual for information on all commands.

To connect multiple BlinkMs, connect all the clock pins (marked “c” on BlinkM, analog pin 5 on Arduino) and all the data pins (marked “d” on BlinkM, analog pin 4 on Arduino), as shown in Figure 13-4. The power pins should be connected to +5V and Gnd on Arduino or an external power source, as the analog pins cannot provide enough current for more than a couple of modules.

Figure 13-4. Multiple BlinkM modules connected together

Each BlinkM can draw up to 60 mA, so if you're using more than a handful, they should be powered using an external supply.

You need to set each BlinkM to a different I2C address, and you can use the BlinkM-Tester sketch that comes with the BlinkM examples downloadable from http://thingm.com/fileadmin/thingm/downloads/BlinkM_Examples.zip.

Compile and upload the BlinkMTester sketch. Plug each BlinkM module into Arduino one at a time (switch off power when connecting and disconnecting the modules). Use the BlinkMTester scan command, `s`, to display the current address, and use the `A` command to set each module to a different address.

BlinkMTester uses 19,200 baud, so you may need to set the baud rate in the Serial Monitor to this speed to get a readable display.

After all the BlinkMs have a unique address, you can set the **address** variable in the preceding sketch to the address of the BlinkM you want to control. This example assumes addresses from 9 to 11:

```
#include <Wire.h>

int addressA = 9; //I2C address for BlinkM
int addressB = 10;
int addressC = 11;

int color = 0; // a value from 0 to 255 representing the hue
byte R, G, B; // the red, green, and blue color components

void setup()
{
 Wire.begin(); // set up Arduino I2C support

 // turn on power pins for BlinkM
 pinMode(17, OUTPUT); // pin 17 (analog out 4) provides +5V to BlinkM
 digitalWrite(17, HIGH);
 pinMode(16, OUTPUT); // pin 16 (analog out 3) provides Ground
 digitalWrite(16, LOW);
}

void loop()
{
 int brightness = 255; // 255 is maximum brightness
 hueToRGB( color, brightness); // call function to convert hue to RGB
 // write the RGB values to each BlinkM
 setColor(addressA, R,G,B);
 setColor(addressB, G,B,R);
 setColor(addressA, B,R,G);

 color++; // increment the color
 if(color > 255) // ensure valid value
 color = 0;
 delay(10);
}

void setColor(int address, byte R, byte G, byte B)
{
 Wire.beginTransaction(address); // join I2C, talk to BlinkM
 Wire.send('c'); // 'c' == fade to color
 Wire.send(R); // value for red channel
 Wire.send(B); // value for blue channel
 Wire.send(G); // value for green channel
 Wire.endTransmission(); // leave I2C bus
}
```

The `setColor` function writes the given RGB values to the BlinkM at the given address. The code uses the `hueToRGB` function from earlier in this recipe to convert an integer value into its red, green, and blue components.

See Also

The BlinkM User Manual: http://thingm.com/fileadmin/thingm/downloads/BlinkM_datasheet.pdf

Example Arduino sketches: http://thingm.com/fileadmin/thingm/downloads/BlinkM_Examples.zip

13.2 Using the Wii Nunchuck Accelerometer

Problem

You want to connect a Wii nunchuck to your Arduino as an inexpensive way to use accelerometers. The nunchuck is a popular low-cost game device that can be used to indicate the orientation of the device by measuring the effects of gravity.

Solution

The nunchuck uses a proprietary plug. If you don't want to use your nunchuck with your Wii again, you can cut the lead to connect it. Alternatively, it is possible to use a small piece of matrix board to make the connections in the plug if you are careful (the pinouts are shown in [Figure 13-5](#)) or you can buy an adapter made by Todbot (<http://todbot.com/blog/2008/02/18/wiichuck-wii-nunchuck-adapter-available/>).

Figure 13-5. Connecting a nunchuck to Arduino

The library supporting the nunchuck functions is available from <http://todbot.com/blog/2008/02/18/wiichuck-wii-nunchuck-adapter-available/>:

```
/*
 * nunchuck_lines sketch
 * sends data to Processing to draw line that follows nunchuk movement
 */

#include <Wire.h> // initialize wire
#include "nunchuck_funcs.h"

byte accx;

void setup()
{
  Serial.begin(9600);
  nunchuck_setpowerpins();
  nunchuck_init();
}

void loop()
{
  nunchuck_get_data();
  accx = nunchuck_accelx();
  if( accx >= 75 && accx <= 185)
  {
 // map returns a value from 0 to 63 for values from 75 to 185
 byte y = map(accx, 75, 185, 0, 63);
 Serial.print(y);
  }
  delay(100); // the time in milliseconds between redraws
}
```

Discussion

I2C is often used in commercial products such as the nunchuck for communication between devices. There are no official data sheets for this device, but the nunchuck signaling was analyzed (reverse engineered) to determine the commands needed to communicate with it.

You can use the following Processing sketch to display a line that follows the nunchuck movement, as shown in [Figure 13-6](#) (see [Chapter 4](#) for more on using Processing to receive Arduino serial data; also see [Chapter 4](#) for advice on setting up and using Processing with Arduino):

```
// Processing sketch to draw line that follows nunchuck data
import processing.serial.*;

Serial myPort; // Create object from Serial class
public static final short portIndex = 1;

void setup()
{
```

```

size(200, 200);
// Open whatever port is the one you're using - See Chapter 4
myPort = new Serial(this, Serial.list()[portIndex], 9600);
}

void draw()
{
  if ( myPort.available() > 0) { // If data is available,
 int y = myPort.read(); // read it and store it in val
 background(255); // Set background to white
 line(0,63-y,127,y); // draw the line
  }
}

```


Figure 13-6. Nunchuck movement represented by tilted line in Processing

The sketch includes the Wire library for I2C communication and the `nunchuck_funcs` code from the earlier link:

```

#include <Wire.h> // initialize wire
#include "nunchuck_funcs.h"

```

Wire.h is the I2C library that is included with the Arduino release.

`nunchuck_funcs.h` is the name of the library for communicating with the nunchuck using I2C.

The library hides the I2C interface, but here is an overview of how this library uses I2C: The `nunchuck_setpowerpins` function is used to provide power through analog pins 2 and 3. This is only needed if the nunchuck adapter is providing the power source. The code sets these pins as outputs, with pin 2 **LOW** and pin 3 **HIGH**. Using digital pins as a power source is not usually recommended, unless you are certain, as with the nunchuck, that the device being powered will not exceed a pin's maximum current capability (40 mA; see [Chapter 5](#)).

nunchuck_init establishes I2C communication with the nunchuck; here is the code for this function:

```
// initialize the I2C system, join the I2C bus,  
// and tell the nunchuck we're talking to it  
static void nunchuck_init()  
{  
 Wire.begin(); // join I2C bus as master  
 Wire.beginTransmission(0x52); // transmit to device 0x52  
 Wire.send(0x40); // sends memory address  
 Wire.send(0x00); // sends a zero.  
 Wire.endTransmission();  
}
```

I2C communication starts with `Wire.begin()`. In this example, Arduino as the master is responsible for initializing the desired slave device, the nunchuck, on address 0x52.

The following line tells the Wire library to prepare to send a message to the device at hexadecimal address 52 (0x52):

```
beginTransmission(0x52);
```


I2C documentation typically has addresses shown using their hexadecimal values, so it's convenient to use this notation in your sketch.

`Wire.send` puts the given values into a buffer within the Wire library where data is stored until `Wire.endTransmission` is called to actually do the sending.

`nunchuck_get_data` is used to receive data from the nunchuck:

```
// returns 1 on successful read. returns 0 on failure  
int nunchuck_get_data()  
{  
 int cnt=0;  
 Wire.requestFrom (0x52, 6); // request data from nunchuck  
 while (Wire.available ()) {  
 // receive byte as an integer  
 nunchuck_buf[cnt] = nunchuck_decode_byte(Wire.receive());  
 cnt++;  
 }  
 nunchuck_send_request(); // send request for next data payload  
 // If we received the 6 bytes, then go print them  
 if (cnt >= 5) {  
 return 1; // success  
 }  
 return 0; //failure  
}
```

This uses the Wire library `requestFrom` function to get six bytes of data from device 0x52 (the nunchuck).

The nunchuck returns its data using six bytes as follows:

Byte number	Description
Byte 1	X-axis analog joystick value
Byte 2	Y-axis analog joystick value
Byte 3	X-axis acceleration value
Byte 4	Y-axis acceleration value
Byte 5	Z-axis acceleration value
Byte 6	Button states and least significant bits of acceleration

`Wire.available` works like `Serial.available` (see [Chapter 4](#)) to indicate how many bytes have been received, but over the I2C interface rather than the serial interface. If data is available, it is read using `Wire.receive` and then decoded using `nunchuck_decode_byte`. Decoding is required to convert the values sent into numbers that are usable by your sketch, and these are stored in a buffer (named `nunchuck_buf`). A request is sent for the next six bytes of data so that it will be ready and waiting for the next call to get data:

```
accx = nunchuck_accelx();
```

The function `nunchuck_accelx` is used to get the value of acceleration in the x-axis from the nunchuck and store it in the variable `accx`.

13.3 Interfacing to an External Real-Time Clock

Problem

You want to use the time of day provided by an external real-time clock (RTC).

Solution

This solution uses the `Wire` library to access an RTC. It uses the same hardware as in [Recipe 12.6](#). [Figure 13-7](#) shows the connections:

```
/*
 * I2C_RTC sketch
 * example code for using Wire library to access real-time clock
 *
 */

#include <Wire.h>

const byte DS1307_CTRL_ID = 0x68; // address of the DS1307 real-time clock
const byte NumberOfFields = 7; // the number of fields (bytes) to request from
the RTC
```

```

int Second ;
int Minute;
int Hour;
int Day;
int Wday;
int Month;
int Year;

void setup() {
 Serial.begin(9600);
 Wire.begin();
}

void loop()
{
 Wire.beginTransaction(DS1307_CTRL_ID);
 Wire.send(0x00);
 Wire.endTransmission();

 // request the 7 data fields (secs, min, hr, dow, date, mth, yr)
 Wire.requestFrom(DS1307_CTRL_ID, NumberOfFields);

 Second = bcd2dec(Wire.receive() & 0x7f);
 Minute = bcd2dec(Wire.receive() );
 Hour = bcd2dec(Wire.receive() & 0x3f); // mask assumes 24hr clock
 Wday = bcd2dec(Wire.receive() );
 Day = bcd2dec(Wire.receive() );
 Month  = bcd2dec(Wire.receive() );
 Year = bcd2dec(Wire.receive() );
 Year = Year + 2000; // RTC year 0 is year 2000

 digitalClockDisplay(); // display the time
 delay(1000);
}

// Convert Binary Coded Decimal (BCD) to Decimal
byte bcd2dec(byte num)
{
 return ((num/16 * 10) + (num % 16));
}

void digitalClockDisplay(){
 // digital clock display of the time
 Serial.print(Hour);
 printDigits(Minute);
 printDigits(Second);
 Serial.print(" ");
 Serial.print(Day);
 Serial.print(" ");
 Serial.print(Month);
 Serial.print(" ");
 Serial.print(Year);
 Serial.println();
}

```

```

}

// utility function for clock display: prints preceding colon and leading 0
void printDigits(int digits){
  Serial.print(":");
  if(digits < 10)
 Serial.print('0');
  Serial.print(digits);
}

```


Figure 13-7. Connecting a real-time clock

Discussion

Although this recipe uses the same hardware as in [Recipe 12.6](#), it accesses the hardware through explicit I2C calls, instead of through a library, so that the interaction between Arduino and the I2C clock can be clearly seen.

The following line initializes the RTC:

```

Wire.beginTransmission(DS1307_CTRL_ID);
Wire.send(0x00);
Wire.endTransmission();

```

The `requestFrom` method of the Wire library is used to request seven time fields from the clock (DS1307_CTRL_ID is the address identifier of the clock):

```

Wire.requestFrom(DS1307_CTRL_ID, NumberOfFields);

```

The date and time values are obtained by making seven calls to the `Wire.receive` method:

```

bcd2dec(Wire.receive())

```

The values returned by the module are Binary Coded Decimal (BCD) values, so the function `bcd2dec` is used to convert each value as it is received. (BCD is a method for storing decimal values in four bits of data.)

See Also

[Recipe 12.6](#) provides details on how to set the time on the clock.

13.4 Adding External EEPROM Memory

Problem

You need more permanent data storage than Arduino has onboard, and you want to use an external memory chip to increase the capacity.

Solution

This recipe uses the 24LC128 I2C-enabled serial EEPROM from Microchip. [Figure 13-8](#) shows the connections.

Figure 13-8. I2C EEPROM connections

This recipe provides functionality similar to the Arduino EEPROM library (see [Recipe 18.1](#)), but it uses an external EEPROM connected using I2C to provide greatly increased storage capacity:

```

/*
 * I2C EEPROM sketch
 * this version for 24LC128
 */
#include <Wire.h>

const byte EEPROM_ID = 0x50; // I2C address for 24LC128 EEPROM

// first visible ASCII character '!' is number 33:
int thisByte = 33;

void setup()
{
  Serial.begin(9600);
  Wire.begin();

  Serial.println("Writing 1024 bytes to EEPROM");
  for(int i=0; i < 1024; i++)
  {
 I2CEEPROM_Write(i, thisByte);
 // go on to the next character
 thisByte++;
 if(thisByte == 126) // you could also use if (thisByte == '~')
 thisByte = 33; // start over
  }

  Serial.println("Reading 1024 bytes from EEPROM");
  int thisByte = 33;
  for(int i=0; i < 1024; i++)
  {
 char c = I2CEEPROM_Read(i);
 if( c != thisByte)
 {
 Serial.println("read error");
 break;
 }
 else
 {
 Serial.print(c);
 }
 thisByte++;
 if(thisByte == 126)
 {
 Serial.println();
 thisByte = 33; // start over on a new line
 }
  }
  Serial.println();
}

void loop()
{
}

```

```

// This function is similar to EEPROM.write()
void I2CEEPROM_Write( unsigned int address, byte data )
{
 Wire.beginTransmission(EEPROM_ID);
 Wire.send((int)highByte(address) );
 Wire.send((int)lowByte(address) );
 Wire.send(data);
 Wire.endTransmission();
 delay(5); // wait for the I2C EEPROM to complete the write cycle
}

// This function is similar to EEPROM.read()
byte I2CEEPROM_Read(unsigned int address )
{
 byte data;
 Wire.beginTransmission(EEPROM_ID);
 Wire.send((int)highByte(address) );
 Wire.send((int)lowByte(address) );
 Wire.endTransmission();
 Wire.requestFrom(EEPROM_ID,(byte)1);
 while(Wire.available() != 0) // wait for data
 ;
 data = Wire.receive();
 return data;
}

```

Discussion

This recipe shows the 24LC128, which has 128K of memory; although there are similar chips with higher and lower capacities (the microchip link in this recipe’s See Also section has a cross-reference). The chip’s address is set using the three pins marked “A0” through “A2” and is in the range 0x50 to 0x57, as shown in [Table 13-2](#).

Table 13-2. Address values for 24LC128

A0	A1	A2	Address
Gnd	Gnd	Gnd	0x50
+5V	Gnd	Gnd	0x51
Gnd	+5V	Gnd	0x52
+5V	+5V	Gnd	0x53
Gnd	Gnd	+5V	0x54
+5V	Gnd	+5V	0x55
+5V	+5V	Gnd	0x56
+5V	+5V	+5V	0x57

Use of the Wire library in this recipe is similar to its use in Recipes [13.1](#) and [13.2](#), so read through those for an explanation of the code that initializes and requests data from an I2C device.

The write and read operations that are specific to the EEPROM are contained in the functions `i2cEEPROM_Write` and `i2cEEPROM_Read`. These operations start with a `Wire.beginTransmission` to the device's I2C address. This is followed by a 2-byte value indicating the memory location for the read or write operation. In the write function, the address is followed by the data to be written—in this example, one byte is written to the memory location.

The read operation sends a memory location to the EEPROM followed by `Wire.requestFrom(EEPROM_ID, (byte)1);`. This returns one byte of data from the memory at the address just set.

If you need to speed up writes, you can replace the 5 ms delay with a status check to determine if the EEPROM is ready to write a new byte. See the “Acknowledge Polling” technique described in Section 7 of the data sheet. You can also write data in pages of 64 bytes rather than individually; details are in Section 6 of the data sheet.

The chip remembers the address it is given and will move to the next sequential address each time a read or write is performed. If you are reading more than a single byte, you can set the start address and then perform multiple requests and receives.

The Wire library can read or write up to 32 bytes in a single request. Attempting to read or write more than this can result in bytes being discarded.

The pin marked “WP” is for setting write protection. It is connected to ground in the circuit here to enable the Arduino to write to memory. Connecting it to 5V prevents any writes from taking place. This could be used to write persistent data to memory and then prevent it from being overwritten accidentally.

See Also

The 24LC128 data sheet: <http://ww1.microchip.com/downloads/en/devicedoc/21191n.pdf>

If you need to speed up writes, you can replace the 5 ms delay with a status check to determine if the EEPROM is ready to write a new byte. See the “Acknowledge Polling” technique described in Section 7 of the data sheet.

A cross-reference of similar I2C EEPROMs with a wide range of capacities is available at <http://ww1.microchip.com/downloads/en/DeviceDoc/21621d.pdf>.

A shield is available that combines reading temperature, storing in EEPROM, and 7-segment display: <http://store.gravitech.us/7segmentshield.html>

13.5 Reading Temperature with a Digital Thermometer

Problem

You want to measure temperature, perhaps using more than one device, so you can take readings in different locations.

Solution

This recipe uses the TMP75 temperature sensor from Texas Instruments. You connect a single TMP75 as shown in [Figure 13-9](#):

```
/*
 * I2C_Temperature sketch
 * I2C access the TMP75 digital Thermometer
 *
 */

#include <Wire.h>

const byte TMP75_ID = 0x49; // address of the TMP75
const byte NumberOfFields = 2; // the number of fields (bytes) to request

// high byte of temperature (this is the signed integer value in degrees c)
char tempHighByte;
// low byte of temperature (this is the fractional temperature)
char tempLowByte;

float temperature; // this will hold the floating-point temperature

void setup() {
  Serial.begin(9600);
  Wire.begin();

  Wire.beginTransmission(TMP75_ID);
  Wire.send(1); // 1 is the configuration register
  // set default configuration, see data sheet for significance of config bits
  Wire.send(0);
  Wire.endTransmission();

  Wire.beginTransmission(TMP75_ID);
  Wire.send(0); // set pointer register to 0 (this is the 12-bit temperature)
  Wire.endTransmission();
}

void loop()
{
  Wire.requestFrom(TMP75_ID, NumberOfFields);
  tempHighByte = Wire.receive();
  tempLowByte = Wire.receive();
  Serial.print("Integer temperature is ");
```


```

Serial.print(tempHighByte, DEC);
Serial.print(",");

// least significant 4 bits of LowByte is the fractional temperature
int t = word( tempHighByte, tempLowByte) / 16 ;
temperature = t / 16.0; // convert the value to a float
Serial.println(temperature);
delay(1000);
}

```


Figure 13-9. TMP75 I2C thermometer

Discussion

As with all the I2C devices in this chapter, signaling is through the two-wire SCL and SDA pins. Power and ground need to be connected to the device, as well, to power it.

`Setup` sends data to configure the device for normal operation—there are a number of options for specialized applications (interrupts, power down, etc.), but the value used here is for normal mode with a precision of $.5^{\circ}\text{C}$.

To get the device to send the temperature, with the Arduino (as the master), the code in `loop` tells the slave (at the address given by the constant `TMP75_ID`) that it wants two bytes of data:

```
Wire.requestFrom(TMP75_ID, NumberOfFields);
```

`Wire.receive` gets the two bytes of information (the data sheet has more detail on how data is requested from this device):

```
tempHighByte = Wire.receive();
tempLowByte = Wire.receive();
```

The first byte is the integer value of the temperature in degrees Celsius. The second byte contains four significant bits indicating the fractional temperature.

The two bytes are converted to a 16-bit word (see [Chapter 3](#)) and then shifted by four to form the 12-bit number. As the first four bits are the fractional temperature, the value is again shifted by four to get the floating-point value.

The TNP75 can be configured for eight different addresses, allowing eight devices to be connected to the same bus (see [Figure 13-10](#)). This sketch uses I2C address 0x48 (the TMP75 address pins labeled “A”) connected to +5V, and A1 and A2 connected to Gnd). [Table 13-3](#) shows the connections for the eight addresses.

Figure 13-10. Multiple devices with SDA and SCL connected in parallel with different addresses

Table 13-3. Address values for TMP75

A0	A1	A2	Address
Gnd	Gnd	Gnd	0x48
+5V	Gnd	Gnd	0x49
Gnd	+5V	Gnd	0x4A
+5V	+5V	Gnd	0x4B
Gnd	Gnd	+5V	0x4C
+5V	Gnd	+5V	0x4D
+5V	+5V	Gnd	0x4E
+5V	+5V	+5V	0x4F

When connecting more than one I2C device, you wire all the SDA lines together and all the SCL lines together. Each device connects to power and should have 0.1 bypass capacitors. The Gnd lines must be connected together, even if the devices use separate power supplies (e.g., batteries).

This sketch prints the temperature of two devices with consecutive addresses starting from 0x49:

```
#include <Wire.h>

const byte TMP75_ID = 0x49; // address of the first TMP75

const byte NumberOfFields = 2; // the number of fields (bytes) to request
const byte NumberOfDevices = 2; // the number of TMP75 devices (with consecutive
addresses)

char tempHighByte; // high byte of temperature (this is the signed integer
value in degrees c)
char tempLowByte; // low byte of temperature (this is the fractional
temperature)

float temperature; // this will hold the floating-point temperature

void setup() {
  Serial.begin(9600);
  Wire.begin();

  for(int i=0; i < NumberOfDevices; i++)
  {
 Wire.beginTransmission(TMP75_ID+i);
 Wire.send(1);
 // set default configuration, see data sheet for significance of config bits
 Wire.send(0);
 Wire.endTransmission();

 Wire.beginTransmission(TMP75_ID+i);
 Wire.send(0); // set pointer register to 0 (this is the 12-bit temperature)
 Wire.endTransmission();
  }
}

void loop()
{
  for(int i=0; i < NumberOfDevices; i++)
  {
 byte id = TMP75_ID + i; // address IDs are consecutive
 Wire.requestFrom(id, NumberOfFields);
 tempHighByte = Wire.receive();
 tempLowByte = Wire.receive();
 Serial.print(id,HEX); // print the device address
 Serial.print(": integer temperature is ");
 Serial.print(tempHighByte, DEC);
```

```

Serial.print(",");

// least significant 4 bits of LowByte is the fractional temperature
int t = word( tempHighByte, tempLowByte) / 16 ;
temperature = t / 16.0; // convert the value to a float
Serial.println(temperature);
}
delay(1000);
}

```

You can add more devices by changing the constant `NumberOfDevices` and wiring the devices to use addresses that are consecutive, in this example starting from 0x49.

The Alert line (pin 3) can be programmed to provide a signal when the temperature reaches a threshold. See the data sheet for details if you want to use this feature.

See Also

The TMP75 data sheet: <http://focus.ti.com/docs/prod/folders/print/tmp75.html>

See [Recipe 3.15](#) for more on the `word` function.

13.6 Driving Four 7-Segment LEDs Using Only Two Wires

Problem

You want to use a multidigit, 7-segment display, and you need to minimize the number of Arduino pins required for the connections.

Solution

This recipe uses the Gravitech 7-segment display shield that has the SAA1064 I2C to 7-segment driver from Philips (see [Figure 13-11](#)).

Figure 13-11. Gravitech I2C shield

This simple sketch lights each segment in sequence on all the digits:

```
/*
 * I2C_7Segment sketch
 */

#include <Wire.h>

const byte LedDrive = 0x38; /* I2C address for 7-Segment */

int segment,decade;

void setup() {
  Serial.begin(9600);
  Wire.begin(); /* Join I2C bus */

  Wire.beginTransmission(LedDrive);
  Wire.send(0);
  Wire.send(B01000111); // show digits 1 through 4, use maximum drive current
  Wire.endTransmission();
}

void loop()
{
  for (segment = 0; segment < 8; segment++)
  {
 Wire.beginTransmission(LedDrive);
 Wire.send(1);
 for (decade = 0 ; decade < 4; decade++)
 {
 byte bitValue = bit(segment);
 Wire.send(bitValue);
 }
 Wire.endTransmission();
 delay (250);
  }
}
```

Discussion

The SAA1064 chip (using address 0x38) is initialized in `setup`. The value used configures the chip to display four digits using maximum drive current (see the data sheet section on control bits for configuration details).

The `loop` code lights each segment in sequence on all the digits. The `Wire.send(1);` command tells the chip that the next received byte will drive the first digit and subsequent bytes will drive sequential digits.

Initially, a value of 1 is sent four times and the chip lights the “A” (top) segment on all four digits. (See [Chapter 2](#) for more on using the `bit` function.)

The value of `segment` is incremented in the `for` loop, and this shifts the `bitValue` to light the next LED segment in sequence.

Each bit position corresponds to a segment of the digit. These bit position values can be combined to create a number that will turn on more than one segment.

The following sketch will display a count from 0 to 9999. The array called `lookup[10]` contains the values needed to create the numerals from 0 to 9 in a segment:

```
#include <Wire.h>

const byte LedDrive = 0x38; /* I2C address for 7-Segment */

// lookup array containing segments to light for each digit
const int lookup[10] = {0x3F,0x06,0x5B,0x4F,0x66,0x6D,0x7D,0x07,0x7F,0x6F};

int count;

void setup()
{
 Wire.begin(); // join I2C bus (address optional for master)
 // delay(500);
}

void loop()
{
 Wire.beginTransmission(LedDrive);
 Wire.send(0);
 Wire.send(B01000111); // init the 7-segment driver - see data sheet
 Wire.endTransmission();

 // show numbers from 0 to 9999
 for (count = 0; count <= 9999; count++)
 {
 displayNumber(count);
 delay(10);
 }
}

// function to display up to four digits on a 7-segment I2C display
void displayNumber( int number)
{
 number = constrain(number, 0, 9999);
 Wire.beginTransmission(LedDrive);
 Wire.send(1);
 for(int i =0; i < 4; i++)
 {
 byte digit = number % 10;
 {
 Wire.send(lookup[digit]);
 }
 number = number / 10;
 }
 Wire.endTransmission();
}
```

The function `displayNumber` is given a number to be displayed. The value to be sent for each segment in the `for` loop is handled in two steps. First, the digit is determined by taking the remainder after dividing the number by 10. This value (a digit from 0 through 9) is used to get the bit pattern from the `lookup[]` array to light the segments needed to display the digit.

Each successive digit is obtained by looking at the remainder after dividing the number by 10. When the remainder becomes 0, all digits have been sent.

You can suppress *leading zeros* (unnecessary zeros in front of digits) by changing the `displayNumber` function as follows:

```
// function to display up to four digits on a 7-segment I2C display
void displayNumber( int number)
{
 number = constrain(number, 0, 9999);
 Wire.beginTransaction(LedDrive);
 Wire.send(1);
 for(int i =0; i < 4; i++)
 {
 byte digit = number % 10;
 // this check will suppress leading zeros
 if(number == 0 && i > 0)
 {
 Wire.send(0); // this suppresses leading zeros, it turns off all segments
 }
 else
 {
 Wire.send(lookup[digit]);
 }
 number = number / 10;
 }
 Wire.endTransmission();
}
```

The following statement checks if the value is 0 and it's not the first (least significant) digit:

```
if(number == 0 && i > 0)
```

If so, it sends a value of 0, which turns off all segments for that digit. This suppresses leading zeros, but it displays a single zero if the number passed to the function was 0.

See Also

SAA1064 data sheet: http://www.nxp.com/documents/data_sheet/SAA1064_CNV.pdf

A shield is available that combines reading temperature, storing in EEPROM, and 7-segment display: <http://store.gravitech.us/7segmentshield.html>

13.7 Integrating an I2C Port Expander

Problem

You want to use more input/output ports than your board provides.

Solution

You can use an external port expander, such as the PCF8574A, which has eight input/output pins that can be controlled using I2C. The sketch creates a bar graph with eight LEDs. [Figure 13-12](#) shows the connections.

Figure 13-12. PCF8574A port expander driving eight LEDs

The sketch has the same functionality as described in [Recipe 7.5](#), but it uses the I2C port expander to drive the LEDs so that only two pins are required:

```
/*
 * I2C_7segment
 * Uses I2C port to drive a bar graph
 * Turns on a series of LEDs proportional to a value of an analog sensor.
 * see Recipe 7.5
 */

#include <Wire.h>

//address for PCF8574 with pins connected as shown in Figure 13-12
const int address = 0x38;
const int NbrLEDs = 8;
```


```

const int analogInPin = 0; // Analog input pin connected to the variable
 resistor

int sensorValue = 0; // value read from the sensor
int ledLevel = 0; // sensor value converted into LED 'bars'
int ledBits = 0; // bits for each LED will be set to 1 to turn on LED

void setup()
{
  Wire.begin(); // set up Arduino I2C support
  Serial.begin(9600);
}

void loop() {
  sensorValue = analogRead(analogInPin); // read the analog in value
  ledLevel = map(sensorValue, 0, 1023, 0, NbrLEDs); // map to number of LEDs
  for (int led = 0; led < NbrLEDs; led++)
  {
 if (led < ledLevel ) {
 bitWrite(ledBits,led, HIGH); // turn on LED if less than the level
 }
 else {
 bitWrite(ledBits,led, LOW); // turn off LED if higher than the level
 }
 // send the value to I2C
 Wire.beginTransmission(address);
 Wire.send(ledBits);
 Wire.endTransmission();
  }
  delay(100);
}

```

Discussion

The resistors should be 220 ohms or more (see [Chapter 7](#) for information on selecting resistors).

The PCF8574A has a lower capacity for driving LEDs than Arduino. If you need more capacity (refer to the data sheet for details) see [Recipe 13.8](#) for a more appropriate device.

You can change the address by changing the connections of the pins marked “A0”, “A1”, and “A2”, as shown in [Table 13-4](#).

Table 13-4. Address values for PCF8574A

A0	A1	A2	Address
Gnd	Gnd	Gnd	0x38
+5V	Gnd	Gnd	0x39
Gnd	+5V	Gnd	0x3A
+5V	+5V	Gnd	0x3B
Gnd	Gnd	+5V	0x3C
+5V	Gnd	+5V	0x3D
+5V	+5V	Gnd	0x3E
+5V	+5V	+5V	0x3F

To use the port expander for input, read a byte from the expander as follows:

```
Wire.requestFrom(address, 1);
if(Wire.available())
{
 data = Wire.receive();
 Serial.println(data,BIN);
}
```

See Also

PCF8574 data sheet: http://www.nxp.com/documents/data_sheet/PCF8574.pdf

13.8 Driving Multidigit, 7-Segment Displays Using SPI

Problem

You want to control 7-segment displays, but you don't want to use many pins.

Solution

This recipe provides similar functionality to [Recipe 7.12](#), but it only requires three output pins. The text here explains the SPI commands used to communicate with the MAX7221 device. [Figure 13-13](#) shows the connections:

```
*
  SPI_Max7221_0019
*/

#include <SPI.h>

const int slaveSelect = 10; //pin used to enable the active slave
```

```

const int numberOfDigits = 2; // change to match the number of digits wired up
const int maxCount = 99;

int count = 0;

void setup()
{
 SPI.begin(); // initialize SPI
 pinMode(slaveSelect, OUTPUT);
 digitalWrite(slaveSelect, LOW); //select slave
 // prepare the 7221 to display 7-segment data - see data sheet
 sendCommand(12,1); // normal mode (default is shutdown mode);
 sendCommand(15,0); // Display test off
 sendCommand(10,8); // set medium intensity (range is 0-15)
 sendCommand(11,numberOfDigits); // 7221 digit scan limit command
 sendCommand(9,255); // decode command, use standard 7-segment digits
 digitalWrite(slaveSelect, HIGH); //deselect slave
}

void loop()
{
 displayNumber(count);
 count = count + 1;
 if( count > maxCount)
 count = 0;
 delay(100);
}

// function to display up to four digits on a 7-segment display
void displayNumber( int number)
{
 for(int i = 0; i < numberOfDigits; i++)
 {
 byte character = number % 10; // get the value of the rightmost decade
 // send digit number as command, first digit is command 1
 sendCommand(numberOfDigits-i, character);
 number = number / 10;
 }
}

void sendCommand( int command, int value)
{
 digitalWrite(slaveSelect, LOW); //chip select is active low
 //2 byte data transfer to the 7221
 SPI.transfer(command);
 SPI.transfer(value);
 digitalWrite(slaveSelect, HIGH); //release chip, signal end transfer
}

```


Figure 13-13. Connections for MAX7221 with Lite-On LTD-6440G

Discussion

The MAX7221 needs a common cathode LED. The pinouts in [Figure 13-13](#) are for a Lite-On LTD-6440G (Jameco 2005366). This is a two-digit, 7-segment LED and the corresponding segments for each digit must be connected together. For example, the decimal point is on pin 4 for digit 1 and pin 9 for digit 2. The figure indicates that pins 4 and 9 are connected together and wired to the MAX7221 pin 22.

The MAX7221 can display up to eight digits (or an 8x8 matrix) and is controlled by sending commands that determine which LED segment is lit.

After initializing the library, the SPI code is contained within the `sendCommand` function. Because SPI uses the select slave wire connected to the chip, the chip is selected by setting that pin `LOW`. All SPI commands are then received by that chip until it is set `HIGH`. `SPI.transfer` is the library function for sending an SPI message. This consists of two parts: a numerical code to specify which register should receive the message, followed by the actual data. The details for each SPI device can be found in the data sheet.

`Setup` initializes the 7221 by sending commands to wake up the chip (it starts up in a low-power mode), adjust the display intensity, set the number of digits, and enable decoding for 7-segment displays. Each command consists of a command identifier (referred to as a *register* in the data sheet) and a value for that command.

For example, command (register) 10 is for intensity, so it sets medium intensity (the intensity range is from 0 to 15):

```
sendCommand(10,8); // set medium intensity (range is 0-15)
```

Command numbers 1 through 8 are used to control the digits. The following code would light the segments to display the number 5 in the first (leftmost) digit. Note that digit numbers shown in the data sheet (and [Figure 13-13](#)) start from 0, so you must remember that you control digit 0 with command 1, digit 1 with command 2, and so on:

```
sendCommand(1, 5); // display 5 on the first digit
```

You can suppress leading zeros by adding two lines of code in `displayNumber` that send 0xf to the 7221 to blank the segments if the residual value is 0:

```
void displayNumber( int number)
{
  for(int i = 0; i < numberOfDigits; i++)
  {
 byte character = number % 10;
```

The next two lines are added to suppress leading zeros:

```
 if(number == 0 && i > 0)
 character = 0xf; // value to blank the 7221 segments
 sendCommand(numberOfDigits-i, character);
 number = number / 10;
  }
}
```

13.9 Communicating Between Two or More Arduino Boards

Problem

You want to have two or more Arduino boards working together. You may want to increase the I/O capability or perform more processing than can be achieved on a single board. You can use I2C to pass data between boards so that they can share the workload.

Solution

The two sketches in this recipe show how I2C can be used as a communications link between two or more Arduino boards. [Figure 13-14](#) shows the connections.

Figure 13-14. Arduino as I2C master and slave

The master sends characters received on the serial port to an Arduino slave using I2C:

```
/*
 * I2C_Master
 * Echo Serial data to an I2C slave
 */

#include <Wire.h>

const int address = 4; //the address to be used by the communicating devices

void setup()
{
  Wire.begin();
}

void loop()
{
  char c;

  if(Serial.available() > 0 )
  {
 // send the data
 Wire.beginTransmission(address); // transmit to device
 Wire.send(c);
 Wire.endTransmission();
  }
}
```

The slave prints characters received over I2C to its serial port:

```
/*
 * I2C_Slave
 * monitors I2C requests and echoes these to the serial port
 *
 */
```

```

#include <Wire.h>

const int address = 4; //the address to be used by the communicating devices

void setup()
{
  Wire.begin(address); // join I2C bus using this address
  Wire.onReceive(receiveEvent); // register event to handle requests
}

void loop()
{
  // nothing here, all the work is done in receiveEvent
}

void receiveEvent(int howMany)
{
  while(Wire.available() > 0)
  {
 char c = Wire.receive(); // receive byte as a character
 Serial.print(c); // echo
  }
}

```

Discussion

This chapter focused on Arduino as the I2C master accessing various I2C slaves. Here a second Arduino acts as an I2C slave that responds to requests from another Arduino. Techniques covered in [Chapter 4](#) for sending bytes of data can be applied here. The Wire library does not have a print method, but it's not difficult to add this.

The following sketch creates an object named `I2CDebug` that sends its output over I2C. Using this with the I2C slave sketch shown previously enables you to print data on the master without using the serial port (the slave's serial port is used to display the output):

```

/*
 * I2C_Master
 * Sends serial data to an I2C slave
 */

#include <Wire.h>

const int address = 4; //the address to be used by the communicating devices
const int sensorPin = 0; // select the analog input pin for the sensor
int val; // variable to store the sensor value

class I2CDebugClass : public Print
{
private:
  int I2CAddress;
  byte count;
  void write(byte c);
}

```

```

public:
 I2CDebugClass();
 boolean begin(int id);
};

I2CDebugClass::I2CDebugClass()
{
}
boolean I2CDebugClass::begin(int id)
{
 I2CAddress = id; // save the slave's address
 Wire.begin(); // join I2C bus (address optional for master)
 return true;
}

void I2CDebugClass::write(byte c)
{
 if( count == 0)
 {
 // here if the first char in the transmission
 Wire.beginTransaction(I2CAddress); // transmit to device
 }
 Wire.send(c);
 // if the I2C buffer is full or an end of line is reached, send the data
 // BUFFER_LENGTH is defined in the Wire library
 if(++count >= BUFFER_LENGTH || c == '\n')
 {
 // send data if buffer full or newline character
 Wire.endTransmission();
 count = 0;
 }
}

I2CDebugClass I2CDebug; // the I2C print object

void setup()
{
 Wire.begin();
 Serial.begin(9600);
}

void loop()
{
 val = analogRead(sensorPin); // read the voltage on the pot (val ranges
from 0 to 1023)
 Serial.println(val);
 I2CDebug.println(val);
}

```

See Also

[Chapter 4](#) has more information on using the Arduino print functionality.

Wireless Communication

14.0 Introduction

Arduino's ability to interact with the world is fantastic, but sometimes you might want to communicate with your Arduino from a distance, without wires, and without the overhead of a full TCP/IP network connection. This chapter begins with a recipe for simple wireless modules for applications where low cost is the primary requirement, but most of the recipes focus on the versatile XBee wireless modules.

XBee provides flexible wireless capability to the Arduino, but that very flexibility can be confusing. This chapter provides examples ranging from simple "wireless serial port replacements" through to mesh networks connecting multiple boards to multiple sensors.

A number of different XBee modules are available. The most popular are the XBee 802.15.4 (also known as XBee Series 1) and XBee ZB Series 2. Series 1 is easier to use than Series 2, but it does not support mesh networks. See <http://www.digi.com/support/kbase/kbaseresultdetl.jsp?id=2213>.

14.1 Sending Messages Using Low-Cost Wireless Modules

Problem

You want to transmit data between two Arduino boards using simple, low-cost wireless modules.

Solution

This recipe uses simple transmit and receive modules such as the SparkFun WRL-08946 and WRL-08770.

Wire the transmitter as shown in [Figure 14-1](#) and the receiver as in [Figure 14-2](#).

Figure 14-1. Simple wireless transmitter using VirtualWire

Figure 14-2. Simple wireless receiver using VirtualWire

The transmit sketch sends a simple text message to the receive sketch, which echoes the text to the Serial Monitor. The transmit and receive sketches use the VirtualWire library written by Mike McCauley to provide the interface to the wireless hardware. The library can be downloaded from <http://www.open.com.au/mikem/arduino/VirtualWire-1.5.zip>:

```
/*
  SimpleSend
  This sketch transmits a short text message using the VirtualWire library
  connect the Transmitter data pin to Arduino pin 12
*/

#include <VirtualWire.h>

void setup()
{
  // Initialize the IO and ISR
  vw_setup(2000); // Bits per sec
}

void loop()
{
  send("hello");
  delay(1000);
}

void send (char *message)
{
  vw_send((uint8_t *)message, strlen(message));
  vw_wait_tx(); // Wait until the whole message is gone
}
```

The receive sketch also uses the VirtualWire library:

```
/*
  SimpleReceive
  This sketch displays text strings received using VirtualWire
  Connect the Receiver data pin to Arduino pin 11
*/
#include <VirtualWire.h>

byte message[VW_MAX_MESSAGE_LEN]; // a buffer to hold the incoming messages
byte msgLength = VW_MAX_MESSAGE_LEN; // the size of the message

void setup()
{
  Serial.begin(9600);
  Serial.println("Ready");

  // Initialize the IO and ISR
  vw_setup(2000); // Bits per sec
  vw_rx_start(); // Start the receiver
}
```

```

void loop()
{
 if (vw_get_message(message, &msgLength)) // Non-blocking
 {
 Serial.print("Got: ");
 for (int i = 0; i < msgLength; i++)
 {
 Serial.write(message[i]);
 }
 Serial.println();
 }
}

```

Discussion

The VirtualWire library defaults to pin 12 for transmit and pin 11 for receive, but see the documentation link at the end of this recipe if you want to use different pins. **Setup** initializes the library. The **loop** code simply calls a **send** function that calls the library **vw_send** and waits for the message to be transmitted.

The receive side initializes the library receive logic and then waits in **loop** for the message. **vw_get_message** will return **true** if a message is available, and if so, each character in the message is printed to the Serial Monitor.

The VirtualWire library handles the assembly of multiple bytes into packets, so sending binary data consists of passing the address of the data and the number of bytes to send.

The sending sketch that follows is similar to the transmit sketch in this recipe's Solution, but it fills the message buffer with binary values from reading the analog input ports using **analogRead**. The size of the buffer is the number of integers to be sent multiplied by the number of bytes in an integer (the six analog integer values take 12 bytes because each **int** is two bytes):

```

/*
  SendBinary
  Sends digital and analog pin values as binary data using VirtualWire library
  See SendBinary in Chapter 4
*/

#include <VirtualWire.h>

const int numberOfAnalogPins = 6; // how many analog pins to read

int data[numberOfAnalogPins]; // the data buffer

const int dataBytes = numberOfAnalogPins * sizeof(int); // the number of bytes
in the data buffer

void setup()
{
 // Initialize the IO and ISR
 vw_setup(2000); // Bits per sec
}

```

```

void loop()
{
 int values = 0;
 for(int i=0; i <= numberOfAnalogPins; i++)
 {
 // read the analog ports
 data[i] = analogRead(i); // store the values into the data buffer
 }
 send((byte*)data, dataBytes);
 delay(1000); //send every second
}

```

```

void send (byte *data, int nbrOfBytes)
{
 vw_send(data, nbrOfBytes);
 vw_wait_tx(); // Wait until the whole message is gone
}

```


The sizeof operator is used to determine the number of bytes in an int.

The receive side waits for messages, checks that they are the expected length, and converts the buffer back into the six integer values for display on the Serial Monitor:

```

/*
  ReceiveBinary
  This sketch receives six integer values as binary data
  Connect the Receiver data pin to Arduino pin 11
  */
#include <VirtualWire.h>

/*
  SendBinary
  Sends digital and analog pin values as binary data using VirtualWire library
  See SendBinary in Chapter 4
  */

#include <VirtualWire.h>

const int numberOfAnalogPins = 6; // how many analog integer values to receive
int data[numberOfAnalogPins]; // the data buffer

// the number of bytes in the data buffer
const int dataBytes = numberOfAnalogPins * sizeof(int);

byte msgLength = dataBytes;

void setup()
{

```

```

Serial.begin(9600);
Serial.println("Ready");

// Initialize the IO and ISR
vw_set_ptt_inverted(true); // Required for DR3100
vw_setup(2000); // Bits per sec

vw_rx_start(); // Start the receiver
}

void loop()
{
  if (vw_get_message((byte*)data, &msgLength)) // Non-blocking
  {
 Serial.println("Got: ");
 if(msgLength == dataBytes)
 {
 for (int i = 0; i < numberOfAnalogPins; i++)
 {
 Serial.print("pin ");
 Serial.print(i);
 Serial.print("=");
 Serial.println(data[i]);
 }
 }
 else
 {
 Serial.print("unexpected msg length of ");
 Serial.println(msgLength);
 }
 Serial.println();
  }
}

```

The Serial Monitor will display the analog values on the sending Arduino:

```

Got:
pin 0=1023
pin 1=100
pin 2=227
pin 3=303
pin 4=331
pin 5=358

```

Bear in mind that the maximum buffer size for VirtualWire is 30 bytes long (the constant `VW_MAX_MESSAGE_LEN` is defined in the library header file).

Wireless range can be up to 100 meters or so depending on supply voltage and antenna and is reduced if there are obstacles between the transmitter and the receiver.

Also note that the messages are not guaranteed to be delivered, and if you get out of range or there is excessive radio interference some messages could get lost. If you need a guaranteed wireless delivery mechanism, the ZigBee API used in recipes at the end of this chapter is a better choice, but these inexpensive modules work well for tasks such

as displaying the status of Arduino sensors—each message contains the current sensor value to display and any lost messages get replaced by messages that follow.

See Also

A technical document on the VirtualWire Library can be downloaded from <http://www.open.com.au/mikem/arduino/VirtualWire.pdf>.

Data sheets for the transmitter and receiver modules can be found at <http://www.sparkfun.com/datasheets/Wireless/General/MO-SAWR.pdf> and <http://www.sparkfun.com/datasheets/Wireless/General/MO-RX3400.pdf>.

14.2 Connecting Arduino to a ZigBee or 802.15.4 Network

Problem

You'd like your Arduino to participate in a ZigBee or 802.15.4 network.

802.15.4 is an IEEE standard for low-power digital radios that are implemented in products such as the inexpensive XBee modules from Digi International. ZigBee is an alliance of companies and also the name of a standard maintained by that alliance. ZigBee is based on IEEE 802.15.4 and is a superset of it. ZigBee is implemented in many products, including certain XBee modules from Digi.

Only XBee modules that are listed as ZigBee-compatible, such as the XBee ZB modules, are guaranteed to be ZigBee-compliant. That being said, you can use a subset of the features (IEEE 802.15.4) of ZigBee even with the older XBee Series 1 modules. In fact, all the recipes here will work with the Series 1 modules.

Troubleshooting XBee

If you have trouble getting your XBees to talk, make sure they both have the same type of firmware (e.g., XB24-ZB under the Modem: XBEE setting shown in [Figure 14-5](#)), and that they are both running the most current version of the firmware (the Version setting shown in [Figure 14-5](#)). For a comprehensive set of XBee troubleshooting tips, see Robert Faludi's "Common XBee Mistakes" at <http://www.faludi.com/projects/common-xbee-mistakes/>. For extensive details on working with XBees, see his book, *Building Wireless Sensor Networks*, published by O'Reilly.

Solution

Obtain two or more XBee modules, configure them to communicate with one another, and hook them up to at least one Arduino. You can connect the other XBee modules to another Arduino, a computer, or an analog sensor (see [Recipe 14.4](#)).

If you connect the Arduino to the XBee and run this simple sketch, the Arduino will reply to any message it receives by simply echoing what the other XBee sends it:

```
/*
  XBeeEcho
  Reply with whatever you receive over the serial port
  */

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  while (Serial.available() ) {
 Serial.write(Serial.read()); // reply with whatever you receive
  }
}
```

Figure 14-3 shows the connection between an Adafruit XBee Adapter and Arduino. Notice that the Arduino's RX is connected to the XBee's TX and vice versa.

Figure 14-3. Connecting an Arduino to an XBee using the Adafruit XBee Adapter

If you are using a different adapter that does not have an on-board voltage regulator, it will be sending voltage directly into the XBee. If this is the case, you must connect the 3V3 pin from the Arduino to the adapter's power supply, or you risk burning out your XBee.

With the XBees configured and connected to a computer and/or Arduino, you can send messages back and forth.

You must disconnect the Arduino from the XBee before you attempt to program the Arduino. This is because Arduino uses pins 0 and 1 for programming, and the signals will get crossed if anything else, such as an XBee, is connected to those pins.

Discussion

To configure your XBees, plug them into an XBee adapter such as the Adafruit XBee Adapter kit (\$10; Maker Shed part number MKAD13, Adafruit 126) and use a USB-to-TTL serial adapter such as the TTL-232R (\$20; Maker Shed TTL232R, Adafruit 70) to connect the adapter to a computer.

You should purchase at least two adapters (and if needed, two cables), which will allow you to have two XBees connected to your computer at the same time. These same adapters can be used to connect an XBee to an Arduino.

You could also use an all-in-one XBee USB adapter, such as the Parallax XBee USB Adapter (\$20; Adafruit 247, Parallax 32400) or the SparkFun XBee Explorer USB (\$25; SparkFun WRL-08687).

Figure 14-4 shows the Adafruit XBee Adapter and the SparkFun XBee Explorer USB with Series 2 XBee modules connected.

Series 2 configuration

For the initial configuration of Series 2 XBees, you will need to plug your XBees into a Windows computer (the configuration utility is not available for Mac or Linux). Plug only one into a USB port for now. The TTL-232R and Parallax XBee USB Adapter both use the same USB-to-serial driver as the Arduino itself, so you should not need to install an additional driver.

1. Open Device Manager (press Windows-R, type `devmgmt.msc`, and press Enter), expand the Ports (COM & LPT) section, and take note of the number of the USB Serial Port the XBee you just plugged in is connected to. Exit Device Manager.
2. Run the X-CTU application (<http://www.digi.com/support/productdetl.jsp?pid=3352>), then select your serial port, and press Test/Query to ensure that X-CTU recognizes your XBee. (If not, see the support document at <http://www.digi.com/support/kbase/kbaseresultdetl.jsp?id=2103>.)
3. Switch to the Modem Configuration tab, and click Read. X-CTU will determine which model of XBee you are using as well as the current configuration.

Figure 14-4. Two XBees, one connected to an Adafruit adapter and the other connected to a SparkFun adapter

4. Under Function Set, choose ZIGBEE COORDINATOR AT (*not* API).
5. Click Show Defaults.
6. Change the PAN ID setting from 0 to 1234 (or any hexadecimal number you want, as long as you use the same PAN ID for all devices on the same network), as shown in [Figure 14-5](#).
7. Click Write.
8. Click the Terminal tab.

Next, leave X-CTU running and leave that XBee plugged in. Plug your second XBee into a different serial port. Repeat the preceding steps (in step 2, you will be starting up a second copy of X-CTU), but instead of choosing ZIGBEE COORDINATOR AT in step 4, choose ZIGBEE ROUTER AT. On this XBee, you should also set Channel Verification (JV) to 1 to make sure it will confirm that it's on the right channel, which makes its connection to the coordinator more reliable.

If you have two computers running Windows, you can connect each XBee into a separate computer.

With both XBees connected and two copies of X-CTU showing their Terminal tab, type into either Terminal window. You'll see whatever you type into one XBee appear on

Figure 14-5. Configuring the XBee

the Terminal of the other one. You've set up your first simple XBee Personal Area Network (PAN).

Series 1 configuration

For Series 1 XBees, you can use a Mac or a PC running Linux or Windows. However, if you wish to update the firmware on the XBees, you will need to use the X-CTU utility described in [“Series 2 configuration” on page 433](#).

Using a serial terminal program such as CoolTerm or PuTTY, connect to the XBee's USB serial port at 9,600 bits per second.

You can download CoolTerm for Windows and Mac at <http://freeware.the-meiers.org/>. PuTTY is available for Windows and Linux at <http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html>. You may also be able to install PuTTY under Linux using your Linux system's package manager. For example, on Ubuntu, PuTTY is available in the Universe repository with `apt-get install putty`.

To determine the serial port assigned to your XBee under Windows, see step 1 in “Series 2 configuration” on page 433. To determine the serial port under Mac OS X, open the Mac OS X Terminal window (located in */Applications/Utilities*) and type this command: `ls /dev/tty.usbserial-*`. On Linux, open an xterm or similar console terminal and type `ls /dev/ttyUSB*`.

If you see more than one result here, unplug all USB serial devices except the XBee you wish to configure and type the command again. You should only see one result.

You'll see output like this on the Mac:

```
/dev/tty.usbserial-A700eYw1
```

And like this on Linux:

```
/dev/ttyUSB0
```

The result you see is the filename that corresponds to your XBee's USB serial port. Connect to this port in your serial terminal program. To connect to your XBee using CoolTerm (Windows or Mac), follow these steps:

1. Run CoolTerm.
2. Click the Options button in the toolbar.
3. Select the USB serial port (such as `tty.usbserial-A700eYw1` on a Mac or `COM8` on a PC). Make sure it is set to a baud rate of 9,600, 8 data bits, no parity, 1 stop bit (these are the defaults).
4. Check the box labeled Local Echo.
5. Click OK.
6. Click the Save button in the toolbar and save your session settings.
7. In future sessions, you can skip steps 2 through 6 by clicking Open and selecting the settings file you saved.
8. Click the Connect button in the toolbar.

To connect to your XBee using PuTTY (Windows or Linux), follow these steps:

1. Run PuTTY.
2. Click Serial under Connection Type.
3. Type the name of your serial port in the Serial Line field (such as `/dev/ttyUSB0` on Linux or `COM7` on Windows). Make sure Speed is set to 9600 (the default).

4. On the left side of the window, under Category, click Terminal.
5. Under Local Echo, choose Force On.
6. Under “Set various terminal options,” choose Implicit LF in Every CR.
7. On the left side of the window, under Category, click Session.
8. Type a name for the session, such as “XBee 1”, then click Save.
9. In future sessions, you can skip steps 2 through 8 by double-clicking the saved session name. This will open the serial connection.

Now that you’re connected, configure the first XBee with the following AT commands. You will need to type **+++** and wait a second to get the XBee’s attention (it will respond with “OK”):

```
ATMY1234
ATDL5678
ATDH0
ATID0
ATWR
```

Keep your serial terminal up and running so that you can continue to type commands into it. Next, plug in the second XBee, and follow the earlier instructions to connect to it with PuTTY or CoolTerm (to open a new PuTTY window, you can simply launch the program again; you can start a new CoolTerm window with File→New). Then, configure the second XBee with these commands:

```
ATMY5678
ATDL1234
ATDH0
ATID0
ATWR
```

Now you can type commands into the Serial Terminal window for one XBee and they will appear in the Serial Terminal window for the other XBee (and vice versa).

The **ATMY** command sets the identifier for an XBee. **ATDL** and **ATDH** set the low byte and the high byte of the destination XBee. **ATID** sets the network ID (it needs to be the same for XBees to talk to one another) and **ATWR** saves the settings into the XBee so that it remembers the settings even if you power it down and back up.

Talking to the Arduino

Now that you’ve got your XBee modules configured, close the serial terminal that was connected to it, and disconnect the XBee from your computer. Next, program your Arduino with the code shown in this recipe’s Solution, and connect the XBee to your Arduino as shown in [Figure 14-3](#). When you type characters into the serial terminal program connected to your other XBee, you’ll see the characters echoed back (if you type **a**, you’ll see **aa**).

See Also

[Recipe 14.3](#); [Recipe 14.4](#); [Recipe 14.5](#)

14.3 Sending a Message to a Particular XBee

Problem

You want to configure which node your message goes to from your Arduino sketch.

Solution

Send the AT commands directly from your Arduino sketch:

```
/*
  XBeeMessage
  Send a message to an XBee using its address
*/

boolean configured = false;

boolean configureRadio() {

  // put the radio in command mode:
  Serial.print("+++");

  String ok_response = "OK\r"; // the response we expect.

  // Read the text of the response into the response variable
  String response = String("");
  while (response.length() < ok_response.length()) {
 if (Serial.available() > 0) {
 response += (char) Serial.read();
 }
  }

  // If we got the right response, configure the radio and return true.
  if (response.equals(ok_response)) {
 Serial.print("ATDH0013A200\r"); // destination high-REPLACE THIS
 Serial.print("ATDL403B9E1E\r"); // destination low-REPLACE THIS
 Serial.print("ATCN\r"); // back to data mode
 return true;
  } else {
 return false; // This indicates the response was incorrect.
  }
}

void setup () {
  Serial.begin(9600); // Begin serial
  configured = configureRadio();
}

void loop () {
```

```

if (configured) {
  Serial.print("Hello!");
  delay(3000);
}
else {
  delay(30000); // Wait 30 seconds
  configureRadio(); // try again
}
}

```

Discussion

Although the configurations in [Recipe 14.2](#) work for two XBees, they are not as flexible when used with more than two.

For example, consider a three-node network of Series 2 XBees, with one XBee configured with the COORDINATOR AT firmware and the other two with the ROUTER AT firmware. Messages you send from the coordinator will be broadcast to the two routers. Messages you send from each router are sent to the coordinator.

The Series 1 configuration in that recipe is a bit more flexible, in that it specifies explicit destinations. But by configuring the devices with AT commands and then writing the configuration, you effectively hardcode the destination addresses in the firmware.

This solution instead lets the Arduino code send the AT commands to configure the XBees on the fly. The heart of the solution is the `configureRadio()` function. It sends the `+++` escape sequence to put the XBee in command mode, just as the Series 1 configuration did at the end of [Recipe 14.2](#). After sending this escape sequence, the Arduino sketch waits for the OK response before sending these AT commands:

```

ATDH0013A200
ATDL403B9E1E
ATCN

```


In your code, you must replace `0013A200` and `403B9E1E` with the high and low addresses of the destination radio.

The first two commands are similar to what is shown in the Series 1 configuration at the end of [Recipe 14.2](#), but the numbers are longer. That's because the example shown in that recipe's Solution uses Series 2-style addresses. As you saw in [Recipe 14.2](#), you can specify the address of a Series 1 XBee with the `ATMY` command, but in a Series 2 XBee, each module has a unique address that is embedded in each chip. You can look up the high (ATDH) and low (ATDL) portions of the serial number using X-CTU, as shown in [Figure 14-6](#). The numbers are also printed on the label underneath the XBee.

The `ATCN` command exits command mode; think of it as the reverse of what the `+++` sequence accomplishes.

Figure 14-6. Looking up the high and low serial numbers in X-CTU

See Also

[Recipe 14.2](#)

14.4 Sending Sensor Data Between XBees

Problem

You want to send the status of digital and analog pins or control pins based on commands received from XBee.

Solution

Hook one of the XBees (the transmitting XBee) up to an analog sensor and configure it to read the sensor and transmit the value periodically. Connect the Arduino to an XBee (the receiving XBee) configured in API mode and read the value of the API frames that it receives from the other XBee.

Discussion

XBees have a built-in analog-to-digital converter (ADC) that can be polled on a regular basis. The XBee can be configured to transmit the values (between 0 and 1023) to other XBees in the network. The configuration and code differ quite a bit between Series 2 and Series 1 XBees.

Series 2 XBees

Using X-CTU (see “[Series 2 configuration](#)” on page 433 in [Recipe 14.2](#)), configure the transmitting XBee with the ZIGBEE ROUTER AT (*not* API) function set and the following settings:

PAN ID: **1234** (or a number you pick, as long as you use the same one for both XBees)

Channel Verification (JV): **1** (this makes sure the router will confirm that it’s on the right channel when talking to the coordinator)

Destination Address High (DH): the high address (SH) of the other XBee, usually 13A200

Destination Address Low (DL): the low address (SL) of the other XBee

Under I/O Settings, AD0/DIO0 Configuration (D0): **2**

Under I/O Settings→Sampling Rate (IR): **64** (100 milliseconds in hex)

You can look up the high (ATDH) and low (ATDL) portions of the serial number using X-CTU, as shown earlier in [Figure 14-6](#). The numbers are also printed on the label underneath the XBee.

Configure the receiving XBee with the ZIGBEE COORDINATOR API (*not* AT) function set with the following settings:

PAN ID: **1234** (or a number you pick, as long as you use the same one for both XBees)

Destination Address High (DH): the high address (SH) of the other XBee, usually 13A200

Destination Address Low (DL): the low address (SL) of the other XBee

Wire up the transmitting XBee to the sensor, as shown in [Figure 14-7](#). The value of R1 should be double whatever your potentiometer is (if you are using a 10K pot, use a 20K

resistor). This is because the Series 2 XBees' analog-to-digital converters read a range of 0 to 1.2 volts, and R1 reduces the 3.3V to stay below 1.2 volts.

Figure 14-7. Connecting a Series 2 XBee to an analog sensor

Next, load the following sketch onto the Arduino, and wire the transmitting XBee to the Arduino as shown in [Recipe 14.2](#). If you need to reprogram the Arduino, remember to disconnect it from the XBee first:

```
/*
  XBeeAnalogReceive
  Read an analog value from an XBee API frame and set the brightness
  of an LED accordingly.
*/

#define LEDPIN 9

void setup() {
  Serial.begin(9600);
  pinMode(LEDPIN, OUTPUT);
}

void loop() {

  if (Serial.available() >= 21) { // Wait until we have a mouthful of data

 if (Serial.read() == 0x7E) { // Start delimiter of a frame

 // Skip over the bytes in the API frame we don't care about
 for (int i = 0; i < 18; i++) {
 Serial.read();
 }
 }
  }
}
```

```

 }

 // The next two bytes are the high and low bytes of the sensor reading
 int analogHigh = Serial.read();
 int analogLow = Serial.read();
 int analogValue = analogLow + (analogHigh * 256);

 // Scale the brightness to the Arduino PWM range
 int brightness = map(analogValue, 0, 1023, 0, 255);

 // Light the LED
 analogWrite(LEDPIN, brightness);
  }
}
}

```

Series 1 XBees

Using a terminal program as described in [“Series 1 configuration” on page 435](#) in [Recipe 14.2](#), send the following configuration commands to the transmitting XBee:

```

ATRE
ATMY1234
ATDL5678
ATDHO
ATIDO
ATD02
ATIR64
ATWR

```

Next, send the following configuration commands to the receiving XBee:

```

ATRE
ATMY5678
ATDL1234
ATDHO
ATIDO
ATWR

```

Both XBees

ATRE resets the XBee to factory defaults. The ATMY command sets the identifier for an XBee. ATDL and ATDH set the low byte and the high byte of the destination XBee. ATID sets the network ID (it needs to be the same for XBees to talk to one another). ATWR saves the settings into the XBee so that it remembers the settings even if you power it down and back up.

Transmitting XBee

ATD02 configures pin 20 (analog or digital input 0) as an analog input; ATIR64 tells the XBee to sample every 100 (64 hex) milliseconds and send the value to the XBee specified by ATDL and ATDH.

Wire up the transmitting XBee to the sensor, as shown in [Figure 14-8](#).

Figure 14-8. Series 1 XBee connected to an analog sensor

Next, load the following sketch onto the Arduino, and wire the transmitting XBee to the Arduino as shown in [Recipe 14.2](#). If you need to reprogram the Arduino, disconnect it from the XBee first:

```
/*
  XBeeAnalogReceiveSeries1
  Read an analog value from an XBee API frame and set the brightness
  of an LED accordingly.
*/

const int ledPin = 9;

void setup() {
  Serial.begin(9600);
  pinMode(ledPin, OUTPUT);
  configureRadio(); // check the return value if you need error handling
}

boolean configureRadio() {

  // put the radio in command mode:
  Serial.flush();
  Serial.print("+++");
```

```

delay(100);

String ok_response = "OK\r"; // the response we expect.

// Read the text of the response into the response variable
String response = String("");
while (response.length() < ok_response.length()) {
 if (Serial.available() > 0) {
 response += (char) Serial.read();
 }
}

// If we got the right response, configure the radio and return true.
if (response.equals(ok_response)) {
 Serial.print("ATAP1\r"); // Enter API mode
 delay(100);
 Serial.print("ATCN\r"); // back to data mode
 return true;
} else {
 return false; // This indicates the response was incorrect.
}
}

void loop() {

 if (Serial.available() >= 14) { // Wait until we have a mouthful of data

 if (Serial.read() == 0x7E) { // Start delimiter of a frame

 // Skip over the bytes in the API frame we don't care about
 for (int i = 0; i < 10; i++) {
 Serial.read();
 }

 // The next two bytes are the high and low bytes of the sensor reading
 int analogHigh = Serial.read();
 int analogLow = Serial.read();
 int analogValue = analogLow + (analogHigh * 256);

 // Scale the brightness to the Arduino PWM range
 int brightness = map(analogValue, 0, 1023, 0, 255);

 // Light the LED
 analogWrite(ledPin, brightness);
 }
 }
}

```

See Also

[Recipe 14.2](#)

14.5 Activating an Actuator Connected to an XBee

Problem

You want to tell an XBee to activate a pin, which could be used to turn on an actuator connected to it, such as a relay or LED.

Solution

Configure the XBee connected to the actuator so that it will accept instructions from another XBee. Connect the other XBee to an Arduino to send the commands needed to activate the digital I/O pin that the actuator is connected to.

Discussion

The XBee digital/analog I/O pins can be configured for digital output. Additionally, XBees can be configured to accept instructions from other XBees to take those pins high or low. In Series 2 XBees, you'll be using the Remote AT Command feature. In Series 1 XBees, you can use the direct I/O, which creates a virtual wire between XBees.

Series 2 XBees

Using X-CTU (see [“Series 2 configuration” on page 433](#)), configure the *receiving* XBee with the ZIGBEE ROUTER AT (*not* API) function set and the following settings:

PAN ID: **1234** (or a number you pick, as long as you use the same one for both XBees)

Channel Verification (JV): **1** (this makes sure the router will confirm that it's on the right channel when talking to the coordinator)

Destination Address High (DH): the high address (SH) of the other XBee, usually 13A200

Destination Address Low (DL): the low address (SL) of the other XBee

Under I/O Settings, AD1/DIO1 Configuration (D1): **4** (digital output, low)

You can look up the high (ATDH) and low (ATDL) portions of the serial number using X-CTU, as shown earlier in [Figure 14-6](#). The numbers are also printed on the label underneath the XBee.

Configure the *transmitting* XBee with the ZIGBEE COORDINATOR API (*not* AT) function set with the following settings:

PAN ID: **1234** (or a number you pick, as long as you use the same one for both XBees)

Destination Address High (DH): the high address (SH) of the other XBee, usually 13A200

Destination Address Low (DL): the low address (SL) of the other XBee

Wire up the receiving XBee to an LED, as shown in [Figure 14-9](#).

Figure 14-9. Connecting an LED to an XBee's digital I/O pin 1

Next, load the following sketch onto the Arduino, and wire the transmitting XBee to the Arduino as shown in [Recipe 14.2](#). If you need to reprogram the Arduino, remember to disconnect it from the XBee first. This sketch sends a Remote AT command (ATD14 or ATD15) that sets the state of pin 1 (ATD1) alternatingly on (digital out high, 5) and off (digital out low, 4):

```
/*
  XBeeActuate
  Send a Remote AT command to activate a digital pin on another XBee.
*/

const byte frameStartByte = 0x7E;
const byte frameTypeRemoteAT = 0x17;
const byte remoteATOptionApplyChanges = 0x02;

void setup() {
  Serial.begin(9600);
}

void loop()
{
  toggleRemotePin(1);
  delay(3000);
  toggleRemotePin(0);
  delay(2000);
}
```

```

byte sendByte(byte value) {
 Serial.print(value, BYTE);
 return value;
}

void toggleRemotePin(int value) { // 0 = off, nonzero = on

 byte pin_state;
 if (value) {
 pin_state = 0x5;
 } else {
 pin_state = 0x4;
 }

 sendByte(frameStartByte); // Begin the API frame

 // High and low parts of the frame length (not counting checksum)
 sendByte(0x0);
 sendByte(0x10);

 long sum = 0; // Accumulate the checksum

 sum += sendByte(frameTypeRemoteAT); // Indicate this frame contains a
 Remote AT command

 sum += sendByte(0x0); // frame ID set to zero for no reply

 // The following 8 bytes indicate the ID of the recipient.
 // Use 0xFFFF to broadcast to all nodes.
 sum += sendByte(0x0);
 sum += sendByte(0x0);
 sum += sendByte(0x0);
 sum += sendByte(0x0);
 sum += sendByte(0x0);
 sum += sendByte(0x0);
 sum += sendByte(0x0);
 sum += sendByte(0xFF);
 sum += sendByte(0xFF);

 // The following 2 bytes indicate the 16-bit address of the recipient.
 // Use 0xFFFE to broadcast to all nodes.
 sum += sendByte(0xFF);
 sum += sendByte(0xFF);

 sum += sendByte(remoteATOptionApplyChanges); // send Remote AT options

 // The text of the AT command
 sum += sendByte('D');
 sum += sendByte('1');

 // The value (0x4 for off, 0x5 for on)
 sum += sendByte(pin_state);

 // Send the checksum
 sendByte( 0xFF - ( sum & 0xFF));

```


```
 delay(10); // Pause to let the microcontroller settle down if needed
}
```

Series 1 XBees

Using a terminal program as described in [“Series 1 configuration” on page 435](#), send the following configuration commands to the *transmitting* XBee (the one you’ll connect to the Arduino):

```
ATRE
ATMY1234
ATDL5678
ATDH0
ATID0
ATD13
ATICFF
ATWR
```

Next, send the following configuration commands to the *receiving* XBee:

```
ATRE
ATMY5678
ATDL1234
ATDH0
ATID0
ATD14
ATIU0
ATIA1234
ATWR
```

Both XBees

ATRE resets the XBee to factory defaults. The ATMY command sets the identifier for an XBee. ATDL and ATDH set the low byte and the high byte of the destination XBee. ATID sets the network ID (it needs to be the same for XBees to talk to one another). ATWR saves the settings into the XBee so that it remembers the settings even if you power it down and back up.

Transmitting XBee

ATICFF tells the XBee to check every digital input pin and send their values to the XBee specified by ATDL and ATDH. ATD13 configures pin 19 (analog or digital input 1) to be in digital input mode. The state of this pin will be relayed from the transmitting XBee to the receiving XBee.

Receiving XBee

ATIU1 tells the XBee to not send the frames it receives to the serial port. ATIA1234 tells it to accept commands from the other XBee (whose MY address is 1234). ATD14 configures pin 19 (analog or digital input 1) to be in low digital output mode (off by default).

Wire up the transmitting XBee to the Arduino, as shown in [Figure 14-10](#).

Next, wire the receiving XBee to an Arduino, as shown in [Recipe 14.2](#). Note that instead of sending AT commands over the serial port, we’re using an electrical connection to

take the XBee's pin high. The two 10K resistors form a voltage divider that drops the Arduino's 5V logic to about 2.5 volts (high enough for the XBee to recognize, but low enough to avoid damaging the XBee's 3.3V logic pins).

Figure 14-10. Connecting the Arduino to XBee's digital I/O pin 1

Next, load the following sketch onto the Arduino. This sketch takes the XBee's digital I/O pin 1 alternately on (digital out high, 5) and off (digital out low, 4). Because the transmitting XBee is configured to relay its pin states to the receiving XBee, when its pin 1 changes state the receiving XBee's pin 1 changes as well:

```
/*
  XBeeActuateSeries1
  Activate a digital pin on another XBee.
*/

const int ledPin = 9;
const int xbeePin = 2;

void setup() {
  Serial.begin(9600);
  pinMode(ledPin, OUTPUT);
  pinMode(xbeePin, OUTPUT);
}

void loop()
{
  digitalWrite(xbeePin, HIGH);
  delay(3000);
  digitalWrite(xbeePin, LOW);
  delay(3000);
}
```

See Also

[Recipe 14.2](#)

Ethernet and Networking

15.0 Introduction

Want to share your sensor data? Let other people take control of your Arduino's actions? Your Arduino can communicate with a broader world over Ethernet and networks. This chapter describes the many ways you can use Arduino with the Internet. It has examples that demonstrate how to build and use web clients and servers and it shows how to use the most common Internet communication protocols with Arduino.

The Internet allows a client (e.g., your web browser) to request information from a server (a web server or other Internet service provider). This chapter contains recipes showing how to make an Internet client that retrieves information from a service such as Google or Yahoo! Other recipes in this chapter show how Arduino can be an Internet server that provides information to clients using Internet protocols and act as a web server that creates pages for viewing in web browsers.

The Arduino Ethernet library supports a range of methods (protocols) that enable your sketches to be an Internet client or a server. The Ethernet library uses the suite of standard Internet protocols, and most of the low-level plumbing is hidden. Getting your clients or servers up and running and doing useful tasks will require some understanding of the basics of network addressing and protocols, and you may want to consult one of the many references available online or one of these introductory books:

- [*Head First Networking*](#) by Al Anderson and Ryan Benedetti (O'Reilly)
- *Network Know-How: An Essential Guide for the Accidental Admin* by John Ross (No Starch Press)
- [*Windows NT TCP/IP Network Administration*](#) by Craig Hunt and Robert Bruce Thompson (O'Reilly)
- [*Making Things Talk*](#) by Tom Igoe (O'Reilly)

Here are some of the key concepts in this chapter. You may want to explore them in more depth than is possible here:

Ethernet

This is the low-level signaling layer providing basic physical message-passing capability. Source and destination addresses for these messages are identified by a Media Access Control (MAC) address. Your Arduino sketch defines a MAC address value that must be unique on your network.

TCP and IP

Transmission Control Protocol (TCP) and Internet Protocol (IP) are core Internet protocols built above Ethernet. They provide a message-passing capability that operates over the global Internet. TCP/IP messages are delivered through unique IP addresses for the sender and receiver. A server on the Internet uses a numeric label (address) that no other server will have so that it can be uniquely identified. This address consists of four bytes, usually represented with dots separating the bytes (e.g., 64.233.187.64 is an IP address used by Google). The Internet uses the Directory Name System (DNS) service to translate the common service name (<http://www.google.com>) to the numeric IP address, but the standard Arduino Ethernet library does not include the DNS capability. [Recipe 15.3](#) shows how to use a third-party DNS library to add this capability to your sketches.

Local IP addresses

If you have more than one computer connected to the Internet on your home network using a broadband router or gateway, each computer probably uses a local IP address that is provided by your router. The local address is created using a Dynamic Host Configuration Protocol (DHCP) service in your router. The Arduino Ethernet library does not include a DHCP service, so you either need to select a local IP address or use a third-party library that adds DHCP. Most of the recipes in this chapter show a user-selected IP address that you may need to modify to suit your network. [Recipe 15.2](#) shows how the IP address can be obtained automatically using DHCP.

Web requests from a web browser and the resultant responses use Hypertext Transfer Protocol (HTTP) messages. For a web client or server to respond correctly, it must understand and respond to HTTP requests and responses. Many of the recipes in this chapter use this protocol, and referring to one of the references listed earlier for more details will help with understanding how these recipes work in detail.

Web pages are usually formatted using Hypertext Markup Language (HTML). Although it's not essential to use HTML if you are making an Arduino web server, as [Recipe 15.9](#) illustrates, the web pages you serve can use this capability.

Extracting data from a web server page intended to be viewed by people using a web browser can be a little like finding a needle in a haystack because of all the extraneous text, images, and formatting tags used on a typical page. This task is simplified in the recipes here with a library written for this book, called TextFinder. It is available from

the Arduino Playground and on the [website for this book](#). TextFinder extracts information from a stream of data. It is used with the Arduino Ethernet library to find particular sequences of characters and to get strings and numeric values.

Web interchange formats have been developed to enable reliable extraction of web data by computer software. XML and JSON are two of the most popular formats, and [Recipe 15.5](#) shows an example of how to do this using Arduino.

15.1 Setting Up the Ethernet Shield

Problem

You want to set up the Ethernet shield to use a hardcoded IP address.

Solution

This sketch is based on the Ethernet client example sketch distributed with Arduino. Check the documentation for your network to ensure that the Arduino IP address (the value of the `ip` variable) is valid for your network:

```
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192, 168, 1, 177 }; // change to a valid address for your network
byte server[] = { 64, 233, 187, 99 }; // Google

// see text for more on IP addressing
```

```
Client client(server, 80);
```

```
void setup()
{
  Ethernet.begin(mac, ip); // start ethernet using the mac and IP address
  Serial.begin(9600); // start the serial library:
  delay(1000); // give the ethernet hardware a second to initialize

  Serial.println("connecting...");

  if (client.connect()) {
 Serial.println("connected");
 client.println("GET /search?q=arduino HTTP/1.0"); // the HTTP request
 client.println();
  } else {
 Serial.println("connection failed");
  }
}
```

```

void loop()
{
  if (client.available()) {
 char c = client.read();
 Serial.print(c); // echo all data received to the Serial Monitor
  }

  if (!client.connected()) {
 Serial.println();
 Serial.println("disconnecting.");
 client.stop();
 for(;;)
 ;
  }
}

```

Discussion

This sketch performs a Google search using the word “arduino”. Its purpose is to provide working code that you can use to verify that your network configuration is suitable for the Arduino Ethernet shield.

There are four addresses that must be set up correctly for the sketch to successfully connect and display the results of the search on the Serial Monitor:

```
byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
```

The MAC address uniquely identifies your Ethernet shield. Every network device must have a different MAC address, and if you use more than one Arduino shield on your network, each must use a different address. If you have a single Ethernet shield, you don’t need to change this:

```
byte ip[] = { 192, 168 1, 177 }; // change this to a valid address for your
network
```

The IP address is used to identify something that is communicating on the Internet and must also be unique on your network. The address consists of four bytes, and the range of valid values for each byte depends on how your network is configured. IP addresses are usually expressed with dots separating the bytes—for example, 192.168.1.177. In all the Arduino sketches, commas are used instead of dots because the bytes are stored in an array (see [Recipe 2.4](#)).

If your network is connected to the Internet using a router or gateway, you may need to provide the IP address of the gateway when you call the `ethernet.begin` function. You can find the address of the gateway in the documentation for your router/gateway. Add a line after the IP and server addresses at the top of the sketch with the address of your gateway:

```
byte gateway[] = { 192, 168, 1, 254 }; // add this if needed by your router or
gateway
```

And change the first line in `setup` to include the gateway address in the startup values for Ethernet:

```
Ethernet.begin(mac, ip, gateway);
```

The server address consists of the 4-byte IP address of the server you want to connect to—in this case, Google. Server IP addresses change from time to time, so you may need to use the ping utility of your operating system to find a current IP address for the server you wish to connect to:

```
byte server[] = { 64, 233, 187, 99 }; // Google
```


The line at the top of the sketch that includes `<SPI.h>` is required for Arduino releases starting at 0019, but not for earlier versions. The code in the sketch here uses a conditional check to enable it to work in any version. See [Recipe 17.6](#) for more on conditional defines.

See Also

The web reference for getting started with the Arduino Ethernet shield is at <http://arduino.cc/en/Guide/ArduinoEthernetShield>.

15.2 Obtaining Your IP Address Automatically

Problem

The IP address you use for the Ethernet shield must be unique on your network and you would like this to be allocated automatically. You want the Ethernet shield to obtain an IP address from a DHCP server.

Solution

This is the sketch from [Recipe 15.1](#) with the bolded lines added to use the DHCP library:

```
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include "Dhcp.h" // add this for the DHCP library

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
 // IP addressing lines removed
byte server[] = { 209,85,229,104 }; // Google

Client client(server, 80);
```

```

void setup()
{
  Serial.begin(9600);
  if(Dhcp.beginWithDHCP(mac) == 1)  // begin method returns 1 if successful
  {
 Serial.println("got IP address, connecting...");
 delay(5000);
  }
  else
  {
 Serial.println("unable to acquire ip address!");
 while(true)
 ; // do nothing
  }

  if (client.connect()) {
 Serial.println("connected");
 client.println("GET /search?q=arduino HTTP/1.0");
 client.println();
  } else {
 Serial.println("connection failed");
  }
}

void loop()
{
  if (client.available()) {
 char c = client.read();
 Serial.print(c);
  }

  if (!client.connected()) {
 Serial.println();
 Serial.println("disconnecting.");
 client.stop();
 for(;;)
 ;
  }
}

```

Discussion

The library distributed with the Arduino release does not support DHCP (at the time of this writing), but you can obtain a third-party library from this book's website or from <http://blog.jordanterrell.com/post/Arduino-DHCP-Library-Version-04.aspx>. Copy the contents of the download into the `Arduino\hardware\libraries\Ethernet` folder.

The highlighted lines show the differences from the sketch in [Recipe 15.1](#). There is no IP or gateway address variable; these are acquired from your DHCP server when the sketch starts.

If you want to see the values returned from the DHCP server on the Serial Monitor, use the following setup function:

```
void setup()
{
  Serial.begin(9600);
  if(Dhcp.beginWithDHCP(mac) == 1)  // begin method returns 1 if successful
  {
 byte buffer[6];
 Serial.println("ip acquired...");

 // show the values returned from the DHCP server
 Dhcp.getLocalIp(buffer);
 Serial.print("ip address: ");
 printArray(&Serial, ".", buffer, 4, 10);

 Dhcp.getSubnetMask(buffer);
 Serial.print("subnet mask: ");
 printArray(&Serial, ".", buffer, 4, 10);

 Dhcp.getGatewayIp(buffer);
 Serial.print("gateway ip: ");
 printArray(&Serial, ".", buffer, 4, 10);

 Dhcp.getDhcpServerIp(buffer);
 Serial.print("dhcp server ip: ");
 printArray(&Serial, ".", buffer, 4, 10);

 Dhcp.getDnsServerIp(buffer);
 Serial.print("dns server ip: ");
 printArray(&Serial, ".", buffer, 4, 10);

 delay(5000);
  }
  else
  {
 Serial.println("unable to acquire ip address!");
 while(true)
 ; // do nothing
  }
  if (client.connect()) {
 Serial.println("connected");
 client.println("GET /search?q=arduino HTTP/1.0");
 client.println();
  } else {
 Serial.println("connection failed");
  }
}
```

And add this function to the end of the sketch to produce the formatted output that is sent to the Serial Monitor:

```
void printArray(Print *output, char* delimiter, byte* data, int len, int base)
{
  char buf[10] = {0, 0, 0, 0, 0, 0, 0, 0, 0, 0};
```

```

for(int i = 0; i < len; i++)
{
 if(i != 0)
 output->print(delimiter);

 output->print(itoa(data[i], buf, base));
}

output->println();
}

```

Running this sketch will display the IP configuration information received from your DHCP server on the Serial Monitor:

```

IP address: 192.168.1.177
subnet mask: 255.255.255.0
gateway IP: 192.168.1.254
DHCP server IP: 192.168.1.254
DNS server IP: 192.168.1.254

```

15.3 Resolving Hostnames to IP Addresses (DNS)

Problem

You want to use a server name—for example, yahoo.com—rather than a specific IP address. Web providers often have a range of IP addresses used for their servers and a specific address may not be in service when you need to connect.

Solution

You can use DNS to look up a valid IP address for the name you provide. This example uses DNS code from Matt Robertson at <http://kegger.googlecode.com/files/Ethernet.zip>:

```

/*
 * WebClientDNS sketch
 */

#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include "Ethernet_dns.h"
#include "Dns.h" // uses DNS library from Matt Robertson

byte mac[] = {0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = {192, 168, 1, 177 }; // change to a valid address for your network

byte gateway[] = {192, 168, 1, 254 }; // add this if you use a router or gateway
// see text for more on IP addressing
byte subnet[] = {255, 255, 255, 0 }; // this defines the subnet address

```

```

byte ipBuffer[6]; // this will get the server IP address from DNS

Client client(ipBuffer, 80);
DnsClass Dns;

//Client client(ipBuffer, server, 80);

void setup()
{
  Serial.begin(9600);
  Ethernet.begin(mac, ip, gateway, subnet);

  //// Do DNS Lookup
  Serial.println("getting server address");
  Dns.init("google.com", ipBuffer); //Buffer has IP address of the DNS server
  Dns.resolve();

  int results;
  while(!(results=Dns.finished())) ; //wait for DNS to resolve the name

  if(results != 1){
 Serial.print("DNS Error code: ");
 Serial.print(results,DEC);
 while(true)
 ; // do nothing
  }

  delay(5000);

  if (client.connect()) {
 Serial.println("connected");
 client.println("GET /search?q=arduino HTTP/1.0");
 client.println();
  }
  else {
 Serial.println("connection failed");
  }
}

void loop()
{
  if (client.available()) {
 char c = client.read();
 Serial.print(c);
  }

  if (!client.connected()) {
 Serial.println();
 Serial.println("disconnecting.");
 client.stop();
 for(;;)
 ;
  }
}

```

Discussion

This code is similar to the code in [Recipe 15.1](#); it does a Google search for “arduino”. But in this version it is not necessary to provide the Google IP address—it is obtained through a request to the Internet DNS service.

The request is achieved through these function calls:

```
Dns.init("google.com", ipBuffer); //Buffer contains the IP address of the DNS
server
Dns.resolve();
while(!(results=Dns.finished())) ; //wait for DNS to resolve the name
```

The `Dns.init` function is called with two parameters: the server (host) name to look up and the character array to hold the IP address if the lookup is successful. `Dns.resolve` sends the request, and `Dns.finished` returns the status of the reply. Here are the values that can be returned from `Dns.finished`:

```
1 = success
2 = No DNS records found
3 = timeout
greater than 16 is an error code provided by the DNS server
```

The sketch checks the value returned from `Dns.finished`—if it is 1, the variable `ipBuffer` will contain a valid IP address; otherwise, it is an error that is printed to the Serial Monitor.

You can view the IP address using the following code:

```
Dns.getIP(ipBuffer); //buffer now contains the IP address for server given in
Dns.init()
Serial.print("Google address: ");
printIp(ipBuffer);
```

The `printIp` function is:

```
void printIp(byte *rawData)
{
  for(int i=0; i < 4; i++){
 Serial.print(rawData[i],DEC);
 if(i < 3)
 Serial.print('.');
  }
  Serial.println();
}
```

You can use DNS and DHCP together. Here is the sketch with DHCP functionality added (see [Recipe 15.2](#)):

```
/*
 * WebClientDHCP_DNS sketch
 */
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif
```

```

#include "Ethernet_dns.h"
#include "Dhcp.h" // add this for the DHCP library
#include "Dns.h" // uses DNS library from Matt Robertson

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };

byte ipBuffer[6];
Client client(ipBuffer, 80);
DnsClass Dns;

//Client client(ipBuffer, server, 80);

void setup()
{
  Serial.begin(9600);
  if(Dhcp.beginWithDHCP(mac) == 1)  // begin method returns 1 if successful
  {
 Serial.println("got IP address");
 ///// Do DNS Lookup
 Serial.println("getting server address");
 Dns.init("google.com", ipBuffer); //Buffer has IP address of the DNS server
 Dns.resolve();

 int results;
 while(!(results=Dns.finished())) ; //wait for DNS to resolve the name

 if(results != 1){
 Serial.print("DNS Error code: ");
 Serial.print(results,DEC);
 while(true)
 ; // do nothing
 }
 delay(5000);
  }
  else
  {
 Serial.println("unable to acquire ip address!");
 while(true)
 ; // do nothing
  }
  if (client.connect()) {
 Serial.println("connected");
 client.println("GET /search?q=arduino HTTP/1.0");
 client.println();
  } else {
 Serial.println("connection failed");
  }
}

void loop()
{
  if (client.available()) {
 char c = client.read();
 Serial.print(c);
  }
}

```

```

 if (!client.connected()) {
 Serial.println();
 Serial.println("disconnecting.");
 client.stop();
 for(;;)
 ;
 }
}

```

15.4 Requesting Data from a Web Server

Problem

You want Arduino to get data from a web server. For example, you want to find and use specific values returned from a web server.

Solution

This sketch uses Google Calculator to convert 50 kilometers to miles. It sends the query “what+is+50+km+in+mi” and prints the result to the Serial Monitor:

```

/*
 * SimpleClientwFinder sketch
 *
 */

#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <TextFinder.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192,168,1,177 };
//byte gateway[] ={ 192, 168, 1, 254 };
//byte subnet[] ={ 255, 255, 255, 0 };

byte server[] = { 173,194,33,104 }; // Google

Client client(server, 80);
TextFinder finder( client);

int result; // the result of the google calculation

void setup()
{
 Ethernet.begin(mac, ip);
 Serial.begin(9600);
 delay(2000);
 Serial.println("connecting...");

```

```

}

void loop()
{
  if (client.connect()) {
 Serial.print("connected... ");
 client.println("GET /search?hl=en&q=what+is+50+km+in+mi HTTP/1.1");
 client.println();
  } else {
 Serial.println("connection failed");
  }
  if (client.connected()) {
 if(finder.find("<b>50 kilometers")){
 if(finder.find("=")){
 result = finder.getValue();
 Serial.println(result);
 }
 }
  }
  else
 Serial.println("result not found");
  client.stop();
  delay(10000); // check again in 10 seconds
}
else {
  Serial.println();
  Serial.println("not connected");
  client.stop();
  delay(1000);
}
}
}

```

Discussion

The sketch assumes the results will be returned in bold (using the HTML `` tag) followed by the value given in the query and the word *kilometers*.

The searching is done using the TextFinder library described in this chapter's [introduction](#). The `find` method searches through the received data and returns `true` if it finds the target string. The code looks for text associated with the reply. In this example, it tries to find “`50 kilometers`” using this line:

```
if(finder.find("<b>50 kilometers")){
```

`finder` is used again to find the equals sign (=) that precedes the numerical value of the result.

The result is obtained using the `getValue` method and is printed to the Serial Monitor. `getValue` returns an integer value; if you want to get a floating-point value, use `getFloat` instead:

```
Float floatResult = finder.getFloat();
Serial.println(floatResult);
```

If you want your searches to be robust, you need to look for a unique tag that will only be found preceding the data you want. This is easier to achieve on pages that use unique tags for each field, such as this example that gets the Google stock price from Google Finance and writes the value to analog output pin 0 and to the Serial Monitor:

```
/*
 * WebClientGoogleFinance sketch
 * get the stock value for google and write to analog pin.
 */
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <TextFinder.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192, 168, 1, 177 };
byte gateway[] = { 192, 168, 1, 254 };
byte subnet[] = { 255, 255, 255, 0 };

byte server[] = {209,85,229,147 }; // google
Client client(server, 80);

TextFinder finder( client );
float value;

void setup()
{
  Ethernet.begin(mac, ip, gateway, subnet);
  Serial.begin(9600);
  delay(2000);
}

void loop()
{
  Serial.print("Connecting...");
  if (client.connect()) {
 client.println("GET //finance?q=google HTTP/1.0"); // todo
 client.println("User-Agent: AVR ethernet");
 client.println();
  }
  else
  {
 Serial.println("connection failed");
  }
  if (client.connected()) {
 if(finder.find("<span class=\"pr\">"))
 {
 finder.find(">"); // seek past the next '>'
 value = finder.getFloat();
 Serial.println(value);
 analogWrite(0, value);
 }
  }
}
```


```

 else
 Serial.print("Could not find field");
 }
 else {
 Serial.println("Disconnected");
 }
 client.stop();
 client.flush();
 delay(5000); // 5 seconds between each connect attempt
}

```

These examples use the GET command to request a specific page. Some web requests need data to be sent to the server within the body of the message, because there is more data to be sent than can be handled by the GET command. These requests are handled using the POST command. Here is an example of POST that uses the Babel Fish language translation service to translate text from Italian into English:

```

/*
 * WebClient_Babelfish sketch
 * Uses Post to get data from a web server
 *
 */
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <TextFinder.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192, 168, 1, 177 };
byte gateway[] = { 192, 168, 1, 254 };
byte subnet[] = { 255, 255, 255, 0 };

byte server[] = { 66, 196, 80, 202 }; //babelfish.yahoo.com

Client client(server, 80);

// the text to translate
char * transText = "trtext=Ciao+mondo+da+Arduino.&lp=it_en";

char buffer [31]; // room for 30 characters and the terminating null

TextFinder finder(client);

void setup()
{
 Ethernet.begin(mac, ip, gateway, subnet);
 Serial.begin(9600);
 delay(3000);
}

void loop()
{
 postPage( "/translate_txt", transText);
}

```

```

 delay(5000);
}

void postPage(char *webPage, char *parameter){
 if (client.connect()) {
 client.print("POST ");
 client.print(webPage);
 client.println(" HTTP/1.0");
 client.println("Content-Type: application/x-www-form-urlencoded");
 client.println("Host: babelfish.yahoo.com");
 client.print("Content-Length: ");
 client.println(strlen(parameter));
 client.println();
 client.println(parameter);
 }
 else {
 Serial.println(" connection failed");
 }
 if (client.connected()) {
 finder.find("<div id=\"result\">");
 finder.getString( ">", "<" ,buffer, sizeof(buffer));
 Serial.println(buffer);
 }
 else {
 Serial.println("Disconnected");
 }
 client.stop();
 client.flush();
}

```

Sites such as Google Weather and Google Finance generally keep the tags used to identify fields unchanged. But if some future update to a site does change the tags you are searching for, your sketch will not function correctly until you correct the search code. A more reliable way to extract data from a web server is to use a formal protocol, such as XML or JSON. The next recipe shows how to extract information from a site that uses XML.

15.5 Requesting Data from a Web Server Using XML

Problem

You want to retrieve data from a site that publishes information in XML format. For example, you want to use values from specific fields in one of the Google API services.

Solution

This sketch retrieves the weather in London from the Google Weather site. It uses the Google XML API:

```

/*
 * SimpleClientGoogleWeatherDHCP

```

```

* gets xml data from http://www.google.com/ig/api?weather=london,uk
* reads temperature from field: <temp_f data="66" />
* writes temperature to analog output port.
*/

#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include "Dhcp.h" //from: http://blog.jordanterrell.com/post/
Arduino-DHCP-Library-Version-04.aspx
#include <TextFinder.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte server[] = {209,85,229,104 }; // Google

Client client(server, 80);

TextFinder finder( client );

void setup()
{
  Serial.begin(9600);
  if(Dhcp.beginWithDHCP(mac) == 1) { // begin method returns 1 if successful
 Serial.println("got IP address, connecting...");
 delay(5000);
  }
  else {
 Serial.println("unable to acquire ip address!");
 while(true)
 ; // do nothing
  }
}

void loop()
{
  if (client.connect()) {
 // get google weather for London
 client.println("GET /ig/api?weather=london,uk HTTP/1.0");
 client.println();
  }
  else {
 Serial.println(" connection failed");
  }
  if (client.connected()) {
 // get temperature in fahrenheit (use field "<temp_c data=\"\" for Celsius)
 if(finder.find("<temp_f data=") )
 {
 int temperature = finder.getValue();
 analogWrite(3, temperature); // write value to analog port
 Serial.print("Temperature is "); // and echo it to the serial port
 Serial.println(temperature);
 }
  }
}

```

```

 else
 Serial.print("Could not find temperature field");
 }
 else {
 Serial.println("Disconnected");
 }
 client.stop();
 client.flush();
 delay(60000); // wait a minute before next update
}

```

Each field is preceded by a tag, and the one indicating the temperature in Fahrenheit on Google Weather is "<temp_f data=".

On this site, if you want the temperature in Celsius you would look for the tag "<temp_c data=".

You will need to consult the documentation for the page you are interested in to find the relevant tag for the data you want.

You select the page through the information sent in your GET statement. This also depends on the particular site, but in the preceding example, the city is selected by the text after the equals sign following the GET statement. For example, to change the location from London to New York, change:

```
client.println("GET /ig/api?weather=london,uk HTTP/1.0"); // weather for London
```

to:

```
client.println("GET /ig/api?weather=New York,NY HTTP/1.0"); // weather for
New York
```

You can use a variable if you want the location to be selected under program control:

```

char *cityString[4] = { "London", "New%20York", "Rome", "Tokyo"};
int city;

void loop()
{
 city = random(4); // get a random city
 if (client.connect()) {
 client.print("GET /ig/api?weather=");
 client.print(cityString[city]); // print one of 4 random cities
 client.println(" HTTP/1.0");
 client.println();
 }
 else {
 Serial.println(" connection failed");
 }
 if (client.connected()) {
 // get temperature in fahrenheit (use field "<temp_c data=\"\" for Celsius)
 if (finder.find("<temp_f data=") )
 {
 int temperature = finder.getValue();
 analogWrite(3, temperature); // write value to the analog port
 Serial.print(cityString[city]);
 }
 }
}

```

```

 Serial.print(" temperature is "); // and echo it to the serial port
 Serial.println(temperature);
 }
 else
 Serial.println("Could not find temperature field");
}
// the remainder of the code is the same as the previous sketch

```


Information sent in URLs cannot contain spaces, which is why New York is written as “New%20York”. The encoding to indicate a space is %20. Your browser does the encoding before it sends a request, but on Arduino you must translate spaces to %20 yourself.

15.6 Setting Up an Arduino to Be a Web Server

Problem

You want Arduino to serve web pages. For example, you want to use your web browser to view the values of sensors connected to Arduino analog pins.

Solution

This is the standard Arduino WebServer example sketch distributed with Arduino that shows the value of the analog input pins. This recipe explains how this sketch works and how it can be extended:

```

/*
 * Web Server
 *
 * A simple web server that shows the value of the analog input pins.
 */
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192, 168, 1, 177};

Server server(80);

void setup()
{
 Ethernet.begin(mac, ip);
 server.begin();
}

void loop()
{
 Client client = server.available();

```

```

if (client) {
  // an http request ends with a blank line
  boolean current_line_is_blank = true;
  while (client.connected()) {
 if (client.available()) {
 char c = client.read();
 // if we've gotten to the end of the line (received a newline
 // character) and the line is blank, the http request has ended,
 // so we can send a reply
 if (c == '\n' && current_line_is_blank) {
 // send a standard http response header
 client.println("HTTP/1.1 200 OK");
 client.println("Content-Type: text/html");
 client.println();

 // output the value of each analog input pin
 for (int i = 0; i < 6; i++) {
 client.print("analog input ");
 client.print(i);
 client.print(" is ");
 client.print(analogRead(i));
 client.println("<br />");
 }
 break;
 }
 if (c == '\n') {
 // we're starting a new line
 current_line_is_blank = true;
 } else if (c != '\r') {
 // we've gotten a character on the current line
 current_line_is_blank = false;
 }
 }
  }
  // give the web browser time to receive the data
  delay(1);
  client.stop();
}
}


```

Discussion

As discussed in [Recipe 15.1](#), all of the sketches using the Ethernet library need a unique MAC address and IP address. The IP address you assign in this sketch determines the address of the web server. In this example, typing 192.168.1.177 into your browser's address bar should display a page showing the values on analog input pins 0 through 6 (see [Chapter 5](#) for more on the analog ports).

As described in this chapter's [introduction](#), 192.168.1.177 is a local address that is only visible on your local network. If you want to expose your web server to the entire Internet, you will need to configure your router to forward incoming messages to Arduino. The technique is called *port forwarding* and you will need to consult the documentation for your router to see how to set this up. (For more on port forwarding

in general, see *SSH, The Secure Shell: The Definitive Guide* by Daniel J. Barrett, Richard E. Silverman, and Robert G. Byrnes [O'Reilly].)

Configuring your Arduino Ethernet board to be visible on the Internet makes the board accessible to anyone with the IP address. The Arduino Ethernet library does not offer secure connections, so be careful about the information you expose.

The two lines in `setup` initialize the Ethernet library and configure your web server to the IP address you provide. The `loop` waits for and then processes each request received by the web server:

```
Client client = server.available();
```

The `client` class here is actually the web server—it processes messages for the IP address you gave the server.

`if (client)` tests that the client has been successfully started.

`while (client.connected())` tests if the web server is connected to a client making a request.

`client.available()` and `client.read()` check if data is available, and read a byte if it is. This is similar to `Serial.available()`, discussed in [Chapter 4](#), except the data is coming from the Internet rather than the serial port. The code reads data until it finds the first line with no data, signifying the end of a request. An HTTP header is sent using the `client.println` commands followed by the printing of the values of the analog ports.

15.7 Handling Incoming Web Requests

Problem

You want to control digital and analog outputs with Arduino acting as a web server. For example, you want to control the values of specific pins through parameters sent from your web browser.

Solution

This sketch reads requests sent from a browser and changes the values of digital and analog output ports as requested.

The URL (browser request) contains one or more fields starting with the word *pin* followed by a *D* for digital or *A* for analog and the pin number. The value for the pin follows an equals sign.

For example, sending *http://192.168.1.177/?pinD2=1* from your browser's address bar turns digital pin 2 on; *http://192.168.1.177/?pinD2=0* turns pin 2 off. (See [Chapter 7](#) if you need information on connecting LEDs to Arduino pins.)

[Figure 15-1](#) shows what you will see on your web browser when connected to the web server code that follows:

```
/*
 * WebServerParsing
 *
 * Respond to requests in the URL to change digital and analog output ports
 * show the number of ports changed and the value of the analog input pins.
 */
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <TextFinder.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192,168,1,177 };

Server server(80);

void setup()
{
  Serial.begin(9600);
  Ethernet.begin(mac, ip);
  server.begin();
  Serial.println("ready");
}

void loop()
{
  Client client = server.available();
  if (client) {
 TextFinder finder(client);
 while (client.connected()) {
 if (client.available()) {
 // counters to show the number of pin change requests
 int digitalRequests = 0;
 int analogRequests = 0;
 if( finder.find("GET /") ) {
 // find tokens starting with "pin" and stop on the first blank line
 while(finder.findUntil("pin", "\n\r")){
 char type = client.read(); // D or A
 int pin = finder.getValue();
 int val = finder.getValue();
 if( type == 'D' ) {
 Serial.print("Digital pin ");
 pinMode(pin, OUTPUT);
 digitalWrite(pin, val);
 digitalRequests++;
 }
 }
 }
 }
 }
  }
}
```


```

 }
 else if( type == 'A'){
 Serial.print("Analog pin ");
 analogWrite(pin, val);
 analogRequests++;
 }
 else {
 Serial.print("Unexpected type ");
 Serial.print(type);
 }
 Serial.print(pin);
 Serial.print("=");
 Serial.println(val);
}
}
Serial.println();

// the findUntil has detected the blank line (a lf followed by cr)
// so the http request has ended and we can send a reply
// send a standard http response header
client.println("HTTP/1.1 200 OK");
client.println("Content-Type: text/html");
client.println();

// output the number of pins handled by the request
client.print(digitalRequests);
client.print(" digital pin(s) written");
client.println("<br />");
client.print(analogRequests);
client.print(" analog pin(s) written");
client.println("<br />");
client.println("<br />");

// output the value of each analog input pin
for (int i = 0; i < 6; i++) {
 client.print("analog input ");
 client.print(i);
 client.print(" is ");
 client.print(analogRead(i));
 client.println("<br />");
}
break;
}
}
// give the web browser time to receive the data
delay(1);
client.stop();
}
}
}

```


Figure 15-1. Browser page displaying output created by this recipe's Solution

Discussion

This is what was sent: `http://192.168.1.177/?pinD2=1`. Here is how the information is broken down: Everything before the question mark is treated as the address of the web server (192.168.1.177 in this example; this address is the IP address set at the top of the sketch for the Arduino board). The remaining data is a list of fields, each beginning with the word *pin* followed by a *D* indicating a digital pin or *A* indicating an analog pin. The numeric value following the *D* or *A* is the pin number. This is followed by an equals sign and finally the value you want to set the pin to. `pinD2=1` sets digital pin 2 HIGH. There is one field per pin, and subsequent fields are separated by an ampersand. You can have as many fields as there are Arduino pins you want to change.

The sketch can be extended to handle multiple parameters by using ampersands to separate multiple fields. For example: `http://192.168.1.177/?pinD2=1&pinD3=0&pinA9=128&pinA11=255`

Each field within the ampersand is handled as described earlier. You can have as many fields as there are Arduino pins you want to change.

15.8 Handling Incoming Requests for Specific Pages

Problem

You want to have more than one page on your web server; for example, to show the status of different sensors on different pages.

Solution

This sketch looks for requests for pages named “analog” or “digital” and displays the pin values accordingly:

```
/*
 * WebServerMultiPage
 *
 * Respond to requests in the URL to view digital and analog output ports
 *
 * http://192.168.1.177/analog/ displays analog pin data
 * http://192.168.1.177/digital/ displays digital pin data
 */
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <TextFinder.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192,168,1,177 };

char buffer[8]; // make this buffer big enough to hold requested page names

Server server(80);

void setup()
{
  Serial.begin(9600);
  Ethernet.begin(mac, ip);
  server.begin();
  Serial.println("Ready");
}

void loop()
{
  Client client = server.available();
  if (client) {
 TextFinder finder(client);
 while (client.connected()) {
 if (client.available()) {
 if( finder.find("GET ") ) {
 // look for the page name
 if(finder.getString( "/", "/", buffer, sizeof(buffer) ))
 {
 if(strcmp(buffer, "analog") == 0)
 showAnalog(client);
 else if(strcmp(buffer, "digital") == 0)
 showDigital(client);
 else
 unknownPage(client, buffer);
 }
 }
 }
 }
  }
}
```

```

 Serial.println();
 break;
 }
}
// give the web browser time to receive the data
delay(1);
client.stop();
}
}

void showAnalog(Client client)
{
 Serial.println("analog");
 sendHeader(client);
 client.println("<h1>Analog Pins</h1>");
 // output the value of each analog input pin

 for (int i = 0; i < 6; i++) {
 client.print("analog pin ");
 client.print(i);
 client.print(" = ");
 client.print(analogRead(i));
 client.println("<br />");
 }
}

void showDigital(Client client)
{
 Serial.println("digital");
 sendHeader(client);
 client.println("<h1>Digital Pins</h1>");
 // show the value of digital pins
 for (int i = 2; i < 8; i++) {
 pinMode(i, INPUT);
 client.print("digital pin ");
 client.print(i);
 client.print(" is ");
 if(digitalRead(i) == LOW)
 client.print("LOW");
 else
 client.print("HIGH");
 client.println("<br />");
 }
 client.println("</body></html>");
}

void unknownPage(Client client, char *page)
{
 Serial.print("Unknown : ");
 Serial.println("page");

 sendHeader(client);
 client.println("<h1>Unknown Page</h1>");
 client.println(page);
 client.println("</body></html>");
}

```

```

}

void sendHeader(Client client)
{
 // send a standard http response header
 client.println("HTTP/1.1 200 OK");
 client.println("Content-Type: text/html");
 client.println();
 client.println("<html><head><title>Web server multi-page Example</title>");
 client.println("<body>");
}

```

Discussion

You can test this from your web browser by typing *http://192.168.1.177/analog/* or *http://192.168.1.177/digital/* (if you are using a different IP address for your server, change the URL to match).

Figure 15-2 shows the expected output.

Figure 15-2. Browser output showing digital pin values

The sketch looks for the “/” character to determine the end of the page name. The server will report an unknown page if the “/” character does not terminate the page name.

Here is an enhancement that includes some code from [Recipe 15.7](#) to allow control of Arduino pins from a private page. Here is the new `loop` code:

```

void loop()
{
 Client client = server.available();
 if (client) {
 TextFinder finder(client);
 while (client.connected()) {

```

```

 if (client.available()) {
 if( finder.find("GET ") ) {
 if(finder.getString( "/", "/", buffer, sizeof(buffer) )) // look for
the page name
 {
 if(strcmp(buffer, "analog") == 0)
 showAnalog(client);
 else if(strcmp(buffer, "digital") == 0)
 showDigital(client);
 else if(strcmp(buffer, "private") == 0) // add this check
// and this function call
 showPrivate(client);

 else
 unknownPage(client, buffer);
 }
 }
 Serial.println();
 break;
 }
 }
 // give the web browser time to receive the data
 delay(1);
 client.stop();
}
}

```

Here is the showPrivate function:

```

void showPrivate(Client client, TextFinder finder)
{
 Serial.println("private");
 sendHeader(client);
 // find tokens starting with "pin" and stop on the first blank line
 while(finder.findUntil("pin", "\n\r")){
 char type = client.read(); // D or A
 int pin = finder.getValue();
 int val = finder.getValue();
 if( type == 'D' ) {
 Serial.print("Digital pin ");
 pinMode(pin, OUTPUT);
 digitalWrite(pin, val);
 }
 else if( type == 'A'){
 Serial.print("Analog pin ");
 analogWrite(pin, val);
 }
 else {
 Serial.print("Unexpected type ");
 Serial.print(type);
 }
 Serial.print(pin);
 Serial.print("=");
 Serial.println(val);
 }
}

```

```
}
}
```

Sending `http://192.168.1.177/private/?pinA5=128` from your browser's address bar writes the value 128 to analog output pin 5.

15.9 Using HTML to Format Web Server Responses

Problem

You want to use HTML elements such as tables and images to improve the look of web pages served by Arduino. For example, you want the output from [Recipe 15.8](#) to be rendered in an HTML table.

Solution

[Figure 15-3](#) shows how the web server in this recipe's Solution formats the browser page to display pin values. (You can compare this to the unformatted values shown in [Figure 15-2](#).)

Figure 15-3. Browser pages using HTML formatting

This sketch shows the functionality from [Recipe 15.8](#) with output formatted using HTML:

```
/*
 * WebServerMultiPageHTML
 *
 * Display analog and digital pin values using HTML formatting
 */
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
```

```

#include <TextFinder.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192,168,1,177 };

char buffer[8]; // make this buffer big enough to hold requested page names

Server server(80);

void setup()
{
  Ethernet.begin(mac, ip);
  server.begin();
  pinMode(13,OUTPUT);
  for(int i=0; i < 3; i++)
  {
 digitalWrite(13,HIGH);
 delay(500);
 digitalWrite(13,LOW);
 delay(500);
  }
}

void loop()
{
  Client client = server.available();
  if (client) {
 TextFinder finder(client );
 while (client.connected()) {
 if (client.available()) {
 if( finder.find("GET ") ) {
 // look for the page name
 if(finder.getString( "/", "/", buffer, sizeof(buffer) ))
 {
 if(strcasecmp(buffer, "analog") == 0)
 showAnalog(client);
 else if(strcasecmp(buffer, "digital") == 0)
 showDigital(client);
 else if(strcmp(buffer, "private")== 0)
 showPrivate(client, finder);
 else
 unknownPage(client, buffer);
 }
 }
 break;
 }
 }
 // give the web browser time to receive the data
 delay(1);
 client.stop();
  }
}

```


```

void showAnalog(Client client)
{
 sendHeader(client, "Multi-page: Analog");
 client.println("<h2>Analog Pins</h2>");
 client.println("<table border='1' >");
 for (int i = 0; i < 6; i++) {
 // output the value of each analog input pin
 client.print("<tr><td>analog pin ");
 client.print(i);
 client.print(" </td><td>");
 client.print(analogRead(i));
 client.println("</td></tr>");
 }
 client.println("</table>");
 client.println("</body></html>");
}

void showDigital(Client client)
{
 sendHeader(client, "Multi-page: Digital");
 client.println("<h2>Digital Pins</h2>");
 client.println("<table border='1'>");
 for (int i = 2; i < 8; i++) {
 // show the value of digital pins
 pinMode(i, INPUT);
 digitalWrite(i, HIGH); // turn on pull-ups
 client.print("<tr><td>digital pin ");
 client.print(i);
 client.print(" </td><td>");
 if(digitalRead(i) == LOW)
 client.print("Low");
 else
 client.print("High");
 client.println("</td></tr>");
 }
 client.println("</table>");
 client.println("</body></html>");
}

void showPrivate(Client client, TextFinder finder)
{
 sendHeader(client, "Multi-page: Private");
 // find tokens starting with "pin" and stop on the first blank line
 while(finder.findUntil("pin", "\n\r")){
 char type = client.read(); // D or A
 int pin = finder.getValue();
 int val = finder.getValue();
 if( type == 'D') {
 pinMode(pin, OUTPUT);
 digitalWrite(pin, val);
 }
 else if( type == 'A'){
 analogWrite(pin, val);
 }
 }
}

```

```

 else {
 client.print(Serial.print("Unexpected type ");
 client.println(type);
 }
 }
}

void unknownPage(Client client, char *page)
{
 sendHeader(client, "Unknown Page");
 client.println("<h1>Unknown Page</h1>");
 client.println(page);
 client.println("</body></html>");
}

void sendHeader(Client client, char *title)
{
 // send a standard http response header
 client.println("HTTP/1.1 200 OK");
 client.println("Content-Type: text/html");
 client.println();
 client.print("<html><head><title>");
 client.println(title);
 client.println("</title><body>");
}

```

Discussion

The same information is provided as in [Recipe 15.8](#), but here the data is formatted using an HTML table. The following code indicates that the web browser should create a table with a border width of 1:

```
client.println("<table border='1' >");
```

The `for` loop defines the table data cells with the `<td>` tag and the row entries with the `<tr>` tag. The following code places the string "analog pin" in a cell starting on a new row:

```
client.print("<tr><td>analog pin ");
```

This is followed by the value of the variable `i`:

```
client.print(i);
```

The next line contains the tag that closes the cell and begins a new cell:

```
client.print(" </td><td>");
```

This writes the value returned from `analogRead` into the cell:

```
client.print(analogRead(i));
```

The tags to end the cell and end the row are written as follows:

```
client.println("</td></tr>");
```

The `for` loop repeats this until all six analog values are written. Any of the books mentioned in “[Series 1 configuration](#)” on [page 435](#) or one of the many HTML reference sites can provide more details on HTML tags.

See Also

[*Learning Web Design*](#) by Jennifer Niederst Robbins (O’Reilly)

[*Web Design in a Nutshell*](#) by Jennifer Niederst Robbins (O’Reilly)

[*HTML & XHTML: The Definitive Guide*](#) by Chuck Musciano and Bill Kennedy (O’Reilly)

15.10 Serving Web Pages Using Forms (POST)

Problem

You want to create web pages with forms that allow users to select an action to be performed by Arduino. [Figure 15-4](#) shows the web page created by this recipe’s Solution.

Figure 15-4. Web form with buttons

Solution

This sketch creates a web page that has a form with buttons. Users navigating to this page will see the buttons in the web browser and the Arduino web server will respond to the button clicks. In this example, the sketch turns a pin on and off depending on which button is pressed:

```
/*  
 * WebServerPost sketch  
 */
```

```

*/
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <TextFinder.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192,168,1,177 };

char buffer[8]; // buffer holding the requested page name

Server server(80);

void setup()
{
  Serial.begin(9600);
  Ethernet.begin(mac, ip);
  server.begin();
  delay(3000);
  Serial.println("Ready");
}

void loop()
{
  Client client = server.available();
  if (client) {
 TextFinder finder(client );
 int type = 0;
 while (client.connected()) {
 if (client.available()) {
 // GET, POST, or HEAD
 if(finder.getString("", "/", buffer, sizeof(buffer))){
 if(strcmp(buffer, "POST ") == 0){
 finder.find("\n\r"); // skip to the body
 // find string starting with "pin", stop on first blank line
 // the POST parameters expected in the form pinDx=Y
 // where x is the pin number and Y is 0 for LOW and 1 for HIGH
 while(finder.findUntil("pinD", "\n\r")){
 int pin = finder.getValue(); // the pin number
 int val = finder.getValue(); // 0 or 1
 pinMode(pin, OUTPUT);
 digitalWrite(pin, val);
 }
 }
 sendHeader(client, "Post example");
 //create HTML button to control pin 8
 client.println("<h2>Click buttons to turn pin 8 on or off</h2>");
 client.print("<form action='/' method='POST'><p><input type='hidden'
name='pinD8'");
 client.println(" value='0'><input type='submit' value='Off' /></form>");
 //create HTML button to turn on pin 8
 client.print("<form action='/' method='POST'><p><input type='hidden'
name='pinD8'");

```

```

 client.print(" value='1'><input type='submit' value='On' /></form>");
 client.println("</body></html>");
 client.stop();
 }
 break;
}
}
// give the web browser time to receive the data
delay(1);
client.stop();
}
}

void sendHeader(Client client, char *title)
{
 // send a standard http response header
 client.println("HTTP/1.1 200 OK");
 client.println("Content-Type: text/html");
 client.println();
 client.print("<html><head><title>");
 client.print(title);
 client.println("</title><body>");
}

```

Discussion

A web page with a user interface form consists of HTML tags that identify the controls (buttons, checkboxes, labels, etc.) that comprise the user interface. This recipe uses buttons to provide the user interface.

These lines create a form with a button named `pinD8` that is labeled “OFF”, which will send back a value of 0 (zero) when clicked:

```

client.print("<form action='/' method='POST'><p><input type='hidden'
name='pinD8'");
client.println(" value='0'><input type='submit' value='Off' /></form>");

```

When the server receives a request from a browser, it looks for the "POST " string to identify the start of the posted form:

```

if(strcmp(buffer,"POST ") == 0) // find the start of the posted form

 finder.find("\n\r"); // skip to the body
 // find parameters starting with "pin" and stop on the first blank line
 // the POST parameters expected in the form pinDx=Y
 // where x is the pin number and Y is 0 for LOW and 1 for HIGH

```

If the OFF button was pressed, the received page will contain the string `pinD8=0`, or `pinD8=1` for the ON button.

The sketch searches until it finds the button name (`pinD`):

```

while(finder.findUntil("pinD", "\n\r"))

```

The `findUntil` method in the preceding code will search for “pinD” and stop searching at the end of a line (`\n\r` is the newline carriage return sent by the web browser at the end of a form).

The number following the name `pinD` is the pin number:

```
int pin = finder.getValue(); // the pin number
```

And the value following the pin number will be 0 if button OFF was pressed or 1 if button ON was pressed:

```
int val = finder.getValue(); // 0 or 1
```

The value received is written to the pin after setting the pin mode to output:

```
pinMode(pin, OUTPUT);  
digitalWrite(pin, val);
```

More buttons can be added by inserting tags for the additional controls. The following lines add another button to turn on digital pin 9:

```
//create HTML button to turn on pin 9  
client.print("<form action='/' method='POST'><p><input type='hidden'  
name='pinD9'>");  
client.print(" value='1'><input type='submit' value='On'></form>");
```

15.11 Serving Web Pages Containing Large Amounts of Data

Problem

Your web pages require more memory than you have available, so you want to use program memory (also known as *progmem* or *flash memory*) to store data (see [Recipe 17.4](#)).

Solution

This sketch combines the `POST` code from [Recipe 15.10](#) with the HTML code from [Recipe 15.9](#) and adds new code to access text stored in `progmem`. As in [Recipe 15.9](#), the server can display analog and digital pin status and turn digital pins on and off (see [Figure 15-5](#)):

```
/*  
 * WebServerMultiPageHTMLProgmem sketch  
 *  
 * Respond to requests in the URL to change digital and analog output ports  
 * show the number of ports changed and the value of the analog input pins.  
 *  
 * http://192.168.1.177/analog/ displays analog pin data  
 * http://192.168.1.177/digital/ displays digital pin data  
 * http://192.168.1.177/private/ allows changing digital pin data  
 *  
 * Progmem code derived from webduino library by Ben Combee and Ran Talbott  
 */
```


Figure 15-5. Web page with LED images

```
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <TextFinder.h>
#include <avr/pgmspace.h> // for PROGMEM
#define P(name) static const prog_uchar name[] PROGMEM // declare a static string

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192,168,1,177 };

char buffer[8]; // make this buffer big enough to hold requested page names

Server server(80);

void setup()
{
  Serial.begin(9600);
```

```

Ethernet.begin(mac, ip);
server.begin();
delay(3000);
Serial.println("Ready");
}

void loop()
{
 Client client = server.available();
 if (client) {
 TextFinder finder(client );
 int type = 0;
 while (client.connected()) {
 if (client.available()) {
 // GET, POST, or HEAD
 if(finder.getString(" ", "/", buffer, sizeof(buffer))) {
 if(strcmp(buffer, "GET ") == 0 )
 type = 1;
 else if(strcmp(buffer, "POST ") == 0)
 type = 2;
 Serial.print("Type = ");
 Serial.println(type);
 // look for the page name
 if(finder.getString( " ", "/", buffer, sizeof(buffer) ))
 {
 Serial.print(buffer);
 Serial.print("|");
 if(strcasecmp(buffer, "analog") == 0)
 showAnalog(client);
 else if(strcasecmp(buffer, "digital") == 0)
 showDigital(client);
 else if(strcmp(buffer, "private")== 0)
 showPrivate(client, finder, type == 2);
 else
 unknownPage(client, buffer);
 }
 }
 Serial.println();
 break;
 }
 }
 // give the web browser time to receive the data
 delay(1);
 client.stop();
 }
}

void showAnalog(Client client)
{
 Serial.println("analog");
 sendHeader(client, "Multi-page example-Analog");
 client.println("<h1>Analog Pins</h1>");
 // output the value of each analog input pin

```


```

client.println("<table border='1' >");
for (int i = 0; i < 6; i++) {
 client.print("<tr><td>analog pin ");
 client.print(i);
 client.print(" </td><td>");
 client.print(analogRead(i));
 client.println("</td></tr>");
}
client.println("</table>");
client.println("</body></html>");
}

// mime encoded data for the led on and off images:
// see: http://www.motobit.com/util/base64-decoder-encoder.asp
P(led_on) = "<img src=\"data:image/jpg;base64,\"
"/9j/4AAQSkZJRgABAgAAZABkAAD/7AARRHVja3kAAQAEAAAAHgAA/+4ADKfkb2JlAGTAAAAAaf/b\"
\"AIQAEAsLCwwLEAwMEBcPDQ8XGxQEBQbHxcXFxcXHx4XGhoaGhceHiMlJyUjHi8vMzMvLOBAQEBA\"
\"QEBAQEBAQEBAQERDw8RExEVEhIVFBEUERQaFbYWFbomGhocGhomMCMcHh4eIzArLicnJy4rNTUw\"
\"MDU1QEA/QEBAQEBAQEBAQEBA/8AAEQgAGwAZAwEiAAIRAQMRAF/EAIIAAAICAwAAAAAAAAAAAAAA\"
\"AAUGAACCAwQBAAMBAAAAAAAAAAAAAAAAAACBAUQAAECBAQBcGcAAAAAAAAAAAAECawARMRIhQQQF\"
\"UWFxkaHRMoITUwYiQnKSIxQ1EQAAAwYEBwAAAAAAAAAAAAAAAAARECEgMTBBQhQWEiMVGbMkJiJP/a\"
\"AAWDAQACEQMRAD8AcNz3BGibKieonhCov3A+teKJt8JmZEduHal0itgUoHnEpQEWTsyLqgACWFI\"
\"nixWiaQhsUFFBiQSBiMvvrmeCBp27eLnG7lFTDxs+Kra8oOyium3ltJUACDIy4EUMN/7Dnq9cPMO\"
\"W9oE9kxyF2d3HFQ175o1KudUm7TqlfKqDQEDOFr1sNqtC7k5ERYjndNPFSArtvnI/nV+ed9coI\"
\"ktD2BgozrS0z3J5jVEXRcwD2bbXNdqoZT+BohTyjgPp5SYdPJZ9NP2jsiIz7vhJLohtjnjQ/ouPK\"
\"co//2Q==\"
\"\\\"/>";

P(led_off) = "<img src=\"data:image/jpg;base64,\"
"/9j/4AAQSkZJRgABAgAAZABkAAD/7AARRHVja3kAAQAEAAAAHgAA/+4ADKfkb2JlAGTAAAAAaf/b\"
\"AIQAEAsLCwwLEAwMEBcPDQ8XGxQEBQbHxcXFxcXHx4XGhoaGhceHiMlJyUjHi8vMzMvLOBAQEBA\"
\"QEBAQEBAQEBAQERDw8RExEVEhIVFBEUERQaFbYWFbomGhocGhomMCMcHh4eIzArLicnJy4rNTUw\"
\"MDU1QEA/QEBAQEBAQEBAQEBA/8AAEQgAHAZAwEiAAIRAQMRAF/EAHgAAQEAwAAAAAAAAAAAAAA\"
\"AAyFAGQAQEBAQAAAAAAAAAAAAAAAACAQQAAECBQAHBQKAAAAAAAAAAAAECawAREhMEITFhoSIF\"
\"FUFROUIGgZHBmliJmIMWEQABawQDAQEAAAAAAAAAAAAABECIWEsA1ETIyIE/9oADAMBAAIRAxEA\"
\"PwBv15SWEkylpJMGsjiXjXSE1kCQuJ8Iy9W5DoxradFa6VDf8IJZAQ6lOntBootJaq3DP5o8lV\"
\"nWzTpEouQS/Cf4P0ouKbqWHGXTSLztSvuVFizjmfLH3GUuMkzSoTMu8aiNsXet5/17hFyo6PR64V\"
\"ZnuqfqDDySFpNpYH3E6aFjzGBr2DkMuFBSFDsWkiLudLftW13pWpcdWqnbBzI/l6hVXKZLROUSE\"
\"L1KX5zvAPXESjdHsTFWpxLK0J54hIA1DZCj+Vx/3r96fCNrkvRaTo+V3zV/1lplr9sVeHZui/ONK\"
\"H3dzt6cL/9k=\"
\"\\\"/>";

```

```

void showDigital(Client client)
{
 Serial.println("digital");
 sendHeader(client,"Multi-page example-Digital");
 client.println("<h2>Digital Pins</h2>");
 // show the value of digital pins
 client.println("<table border='1'>");
 for (int i = 2; i < 8; i++) {
 pinMode(i, INPUT);
 digitalWrite(i, HIGH); // turn on pull-ups
 client.print("<tr><td>digital pin ");
 client.print(i);
 }
}

```

```

 client.print(" </td><td>");
 if(digitalRead(i) == LOW)
 printP(client, led_off);
 else
 printP(client, led_on);
 client.println("</td></tr>");
 }
 client.println("</table>");

 client.println("</body></html>");
}

void showPrivate(Client client, TextFinder finder, boolean isPost)
{
 Serial.println("private");
 if(isPost)
 {
 Serial.println("isPost");
 finder.find("\n\r"); // skip to the body
 // find parameters starting with "pin" and stop on the first blank line
 Serial.println("searching for parms");
 while(finder.findUntil("pinD", "\n\r")){
 int pin = finder.getValue(); // the pin number
 int val = finder.getValue(); // 0 or 1
 Serial.print(pin);
 Serial.print("=");
 Serial.println(val);
 pinMode(pin, OUTPUT);
 digitalWrite(pin, val);
 }
 }
 sendHeader(client, "Multi-page example-Private");
 // table with buttons from 2 through 9
 // 2 to 5 are inputs, the other buttons are outputs

 client.println("<table border='1'>");

 // show the input pins
 for (int i = 2; i < 6; i++) { // pins 2-5 are inputs
 pinMode(i, INPUT);
 digitalWrite(i, HIGH); // turn on pull-ups
 client.print("<tr><td>digital input ");
 client.print(i);
 client.print(" </td><td>");

 client.print("&nbsp; </td><td>");
 client.print(" </td><td>");
 client.print("&nbsp; </td><td>");

 if(digitalRead(i) == LOW)
 //client.print("Low");
 printP(client, led_off);
 else

```

```

 //client.print("high");
 printP(client, led_on);
 client.println("</td></tr>");
 }

 // show output pins 6-9
 // note pins 10-13 are used by the ethernet shield
 for (int i = 6; i < 10; i++) {
 client.print("<tr><td>digital output ");
 client.print(i);
 client.print(" </td><td>");
 htmlButton(client, "On", "pinD", i, "1");
 client.print(" </td><td>");
 client.print(" </td><td>");
 htmlButton(client, "Off", "pinD", i, "0");
 client.print(" </td><td>");

 if(digitalRead(i) == LOW)
 //client.print("Low");
 printP(client, led_off);
 else
 //client.print("high");
 printP(client, led_on);
 client.println("</td></tr>");
 }
 client.println("</table>");
}

// create an HTML button
void htmlButton( Client client, char * label, char *name, int nameId, char *value)
{
 P(buttonBegin) = "<form action='/private' method='POST'><p><input type='hidden'
name='";
 printP(client, buttonBegin);
 client.print(name);
 client.print(nameId);
 client.print("' value='");
 client.print(value);
 P(buttonType) = "'><input type='submit' value='";
 printP(client, buttonType);
 client.print(label);
 P(buttonEnd) = "'/></form>";
 printP(client, buttonEnd);
}

void unknownPage(Client client, char *page)
{
 Serial.print("Unknown : ");
 Serial.println("page");

 sendHeader(client, "Unknown Page");
 client.println("<h1>Unknown Page</h1>");
 client.println(page);
 client.println("</body></html>");
}

```

```

void sendHeader(Client client, char *title)
{
 // send a standard http response header
 client.println("HTTP/1.1 200 OK");
 client.println("Content-Type: text/html");
 client.println();
 client.print("<html><head><title>");
 client.println(title);
 client.println("</title><body>");
}

void printP(Client client, const prog_uchar *str)
{
 // copy data out of program memory into local storage, write out in
 // chunks of 32 bytes to avoid extra short TCP/IP packets
 // from webduino library Copyright 2009 Ben Combee, Ran Talbott
 uint8_t buffer[32];
 size_t bufferEnd = 0;

 while (buffer[bufferEnd++] = pgm_read_byte(str++))
 {
 if (bufferEnd == 32)
 {
 client.write(buffer, 32);
 bufferEnd = 0;
 }
 }

 // write out everything left but trailing NUL
 if (bufferEnd > 1)
 client.write(buffer, bufferEnd - 1);
}

```

Discussion

The logic used to create the web page is similar to that used in the previous recipes. The form here is based on [Recipe 15.10](#), but it has more elements in the table and uses embedded graphical objects to represent the state of the pins. If you have ever created a web page, you may be familiar with the use of JPEG images within the page. Arduino does not have the capability to store images as *.jpg* files.

Images need to be encoded using one of the Internet standards such as Multipurpose Internet Mail Extensions (MIME). This provides a way to represent graphical (or other) media using text. The sketch in this recipe's Solution shows what the LED images look like when they are MIME-encoded. Many web-based services will MIME-encode your images; the ones in this recipe were created using the service at <http://www.motobit.com/util/base64-decoder-encoder.asp>.

Even the small LED images used in this example are too large to fit into Arduino RAM. Program memory (flash) is used; see [Recipe 17.3](#) for an explanation of the `P(name)` expression.

The images representing the LED on and off states are stored in a sequence of characters; the LED on array begins like this:

```
P(led_on) = "<img src=\"data:image/jpeg;base64,\"
```

`P(led_on)` = defines `led_on` as the name of this array. The characters are the HTML tags identifying an image followed by the MIME-encoded data comprising the image.

This example is based on code produced for the Webduino web server. Webduino is highly recommended for building web pages if your application is more complicated than the examples shown in this chapter.

See Also

Webduino web page: <http://code.google.com/p/webduino/>

15.12 Sending Twitter Messages

Problem

You want Arduino to send messages to Twitter; for example, when a sensor detects some activity that you want to monitor via Twitter.

Solution

This sketch sends a Twitter message when a switch is closed. It uses the Twitter library developed by neocat, which you can download from <http://www.arduino.cc/playground/Code/TwitterLibrary>:

```
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <Twitter.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192, 168, 1, 177 };
byte gateway[] = { 192, 168, 1, 254 };
byte subnet[] = { 255, 255, 255, 0 };

Twitter twitter("YourID:Password");

boolean MsgSent = false;
const int Sensor = 2;

void setup()
{
  Ethernet.begin(mac, ip, gateway, subnet);
  Serial.begin(9600);
```

```

pinMode(Sensor, INPUT);
digitalWrite(Sensor, HIGH); //turn on pull-up resistors
delay(1000);
}

void loop()
{
  if(digitalRead(Sensor) == LOW)
  { // here if mailbox is open
 if(MsgSent == false){ // check if message already sent
 MsgSent = sendMessage("Mail has been delivered");
 }
  }
  else{
 MsgSent = false; // door closed so reset the state
  }
  delay(100);
}

boolean sendMessage( char *message)
{
  boolean isSent = false;

  Serial.println("connecting ...");
  if (twitter.post(message)) {
 int status = twitter.wait();
 if (status == 200) {
 Serial.println("OK.");
 isSent = true;
 } else {
 Serial.print("failed : code ");
 Serial.println(status);
 }
  } else {
 Serial.println("connection failed.");
  }
  delay(100);
  return isSent;
}

```

Discussion

The Twitter interface is encapsulated in the Twitter library. This posts to Twitter through an intermediary, <http://arduino-tweet.appspot.com/>, which spares you the problem of keeping up with changes to Twitter, most notably its authentication.

`Twitter twitter("YourID:Password");` initializes the Twitter library; you will need to substitute your ID and password in that string in order to log on to Twitter.

`twitter.post(message);` attempts to send the message string “Mail has been delivered” to Twitter and returns `true` if it is able to connect.

`twitter.wait();` gets the resultant status. A value of `200` (200 is the Internet standard reply for success) prints `OK`; otherwise, the error code is printed. See the documentation

for the Twitter library (or the Twitter API documentation) for more details on the error codes.

The following version uses the same `sendMessage` function but can monitor an array of sensors:

```
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <Twitter.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192, 168, 1, 177 };
byte gateway[] = { 192, 168, 1, 254 };
byte subnet[] = { 255, 255, 255, 0 };

Twitter twitter("YourID:Password");

char frontOpen[] = "The front door was opened";
char backOpen[] = "The back door was opened";

const int frontSensor = 2;
const int backSensor = 3;

boolean frontMsgSent = false;
boolean backMsgSent = false;

void setup()
{
  Ethernet.begin(mac, ip, gateway, subnet);
  Serial.begin(9600);

  pinMode(frontSensor, INPUT);
  pinMode(backSensor, INPUT);
  digitalWrite(frontSensor, HIGH); // pull-ups
  digitalWrite(backSensor, HIGH);

  delay(1000);
}

void loop()
{
  if(digitalRead(frontSensor) == LOW)
  { // here if door is open
 if(frontMsgSent == false){ // check if message already sent
 frontMsgSent = sendMessage(frontOpen);
 }
  }
  else{
 frontMsgSent = false; // door closed so reset the state
  }
  if(digitalRead(backSensor) == LOW)
  {
```

```

 if(frontMsgSent == false) {
 backMsgSent = sendMessage(backOpen);
 }
}
else {
 backMsgSent = false;
}
delay(100);
}
// add in the sendMessage function from the sketch above

```

The code that communicates with Twitter is the same, but the message string here is constructed from the values read from sensors connected to two Arduino digital pins.

15.13 Sending and Receiving Simple Messages (UDP)

Problem

You want to send and receive simple messages over the Internet.

Solution

This sketch uses the Arduino UDP (User Datagram Protocol) library to send and receive strings. In this simple example, Arduino prints the received string to the Serial Monitor and a string is sent back to the sender saying “acknowledged”:

```

*
* UDPSendReceiveStrings
* This sketch receives UDP message strings, prints them to the serial port
* and sends an "acknowledged" string back to the sender
*
*/

#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <Udp.h> // UDP library from: bjoern@cs.stanford.edu 12/30/2008

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED }; // MAC address to use
byte ip[] = {192, 168, 1, 177 }; // Arduino's IP address

unsigned int localPort = 8888; // local port to listen on

// the next two variables are set when a packet is received
byte remoteIp[4]; // holds received packet's originating IP
unsigned int remotePort; // holds received packet's originating port

// buffers for receiving and sending data
byte packetBuffer[UDP_TX_PACKET_MAX_SIZE]; //buffer to hold incoming packet,
char replyBuffer[] = "acknowledged"; // a string to send back

```


```

void setup() {
  // start the Ethernet and UDP:
  Ethernet.begin(mac,ip);
  Udp.begin(localPort);

  Serial.begin(9600);
}

void loop() {
  // if there's data available, read a packet
  int packetSize = Udp.available(); // note that this includes the UDP header
  if(packetSize)
  {
 packetSize = packetSize - 8; // subtract the 8 byte header
 Serial.print("Received packet of size ");
 Serial.println(packetSize);

 // read packet into packetBuffer and get sender's IP addr and port number
 Udp.readPacket(packetBuffer,UDP_TX_PACKET_MAX_SIZE, remoteIp, &remotePort);
 Serial.println("Contents:");
 Serial.println((char*)packetBuffer);

 // send a string back to the sender
 Udp.sendPacket((byte*)replyBuffer,strlen(replyBuffer),remoteIp,remotePort);

  }
  delay(10);
}

```

You can test this by running the following Processing sketch on your computer (see [Chapter 4](#) for guidance on installing and running Processing):

```

// Processing UDP example to send and receive string data from Arduino
// press any key to send the "Hello Arduino" message

import hypermedia.net.*;

UDP udp; // define the UDP object

void setup() {
  udp = new UDP( this, 6000 ); // create a new datagram connection on port 6000
  //udp.log( true ); // <-- print out the connection activity
  udp.listen( true ); // and wait for incoming message
}

void draw()
{
}

void keyPressed() {
  String ip = "192.168.1.177"; // the remote IP address
  int port = 8888; // the destination port
}

```

```

udp.send("Hello World", ip, port ); // the message to send

}

void receive( byte[] data ) { // <-- default handler
//void receive( byte[] data, String ip, int port ) { // <-- extended handler

 for(int i=0; i < data.length; i++)
 print(char(data[i]));
 println();
}

```

Discussion

Plug the Ethernet shield into Arduino and connect the Ethernet cable to your computer. Upload the Arduino sketch and run the Processing sketch on your computer. Hit any key to send the “hello Arduino” message. Arduino sends back “acknowledged”, which is displayed in the Processing text window. String length is limited by a constant set in the *Udp.h* library file; the default value is 24 bytes, but you can increase this by editing the following line in *Udp.h* if you want to send longer strings:

```
#define UDP_TX_PACKET_MAX_SIZE 24
```

UDP is a simple and fast way to send and receive messages over Ethernet. But it does have limitations—the messages are not guaranteed to be delivered, and on a very busy network some messages could get lost or get delivered in a different order than that in which they were sent. But UDP works well for things such as displaying the status of Arduino sensors—each message contains the current sensor value to display, and any lost messages get replaced by messages that follow.

This sketch demonstrates sending and receiving sensor messages. It receives messages containing values to be written to the analog output ports and replies back to the sender with the values on the analog input pins:

```

/*
 * UDPSendReceive sketch:
 */
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <Udp.h> // UDP library from: bjoern@cs.stanford.edu 12/30/2008

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED }; // MAC address to use
byte ip[] = {192, 168, 1, 177 }; // Arduino's IP address
byte gw[] = {192, 168, 1, 254 }; // Gateway IP address
unsigned int localPort = 8888; // local port to listen on

byte packetBuffer[UDP_TX_PACKET_MAX_SIZE]; //buffer to hold incoming packet,
int packetSize; // holds received packet size
byte remoteIp[4]; // holds received packet's originating IP

```

```

unsigned int remotePort; // holds received packet's originating port

const int analogOutPins[] = { 3,5,6,9}; // pins 10 and 11 used by ethernet shield

void setup() {
 Ethernet.begin(mac,ip);
 Udp.begin(localPort);
 Serial.begin(9600);
 Serial.println("Ready");
}

void loop() {
 // if there's data available, read a packet
 packetSize = Udp.available();
 if(packetSize > 0 )
 {
 packetSize = packetSize - 8; // 8 byte UDP header so subtract 8 bytes
 Serial.print("Received packet of size ");
 Serial.print(packetSize);
 Serial.println(" with contents:");
 // read packet into packetBuffer and get sender's IP addr and port number
 packetSize = min(packetSize,UDP_TX_PACKET_MAX_SIZE);
 Udp.readPacket(packetBuffer,UDP_TX_PACKET_MAX_SIZE, remoteIp, &remotePort);

 for( int i=0; i < packetSize; i++)
 {
 byte value = packetBuffer[i];
 if( i < 4)
 {
 // only write to the first four analog out pins
 analogWrite(analogOutPins[i], value);
 }
 Serial.println(value, DEC);
 }
 Serial.println();
 // tell the sender the values of our analog ports
 sendAnalogValues(remoteIp, remotePort);
 }
 //wait a bit
 delay(10);
}

void sendAnalogValues( byte targetIp[], int targetPort )
{
 int index = 0;
 for(int i=0; i < 6; i++)
 {
 int value = analogRead(i);

 packetBuffer[index++] = lowByte(value); // the low byte);
 packetBuffer[index++] = highByte(value); // the high byte); }
 }
 //send a packet to specified peer
 Udp.sendPacket(packetBuffer, index, targetIp, targetPort);
}

```

The sketch sends and receives the values on analog ports 0 through 5 using binary data. If you are not familiar with messages containing binary data, see the [introduction to Chapter 4](#), as well as [Recipes 4.6](#) and [4.7](#), for a detailed discussion on how this is done on Arduino.

The difference here is that the data is sent using `UdpSendPacket` instead of `Serial.print`.

Here is a Processing sketch you can use with the preceding sketch. It has six scroll bars that can be dragged with a mouse to set the six `analogWrite` levels; it prints the received sensor data to the Processing text window:

```
/*
 * UDPTest
 *
 * Demo to send and receive data from Arduino using UDP
 */

import hypermedia.net.*;

UDP udp; // define the UDP object

HScrollbar[] scroll = new HScrollbar[6]; //see: topics/gui/scrollbar

void setup() {
  size(256, 200);
  noStroke();
  for(int i=0; i < 6; i++) // create the scroll bars
 scroll[i] = new HScrollbar(0, 10 + (height / 6) * i, width, 10, 3*5+1);

  udp = new UDP( this, 6000 ); // create a new datagram connection on port 6000
  //udp.log( true ); // <-- print out the connection activity
  udp.listen( true ); // and wait for incoming message
}

void draw()
{
  background(255);
  fill(255);
  for(int i=0; i < 6; i++) {
 scroll[i].update();
 scroll[i].display();
  }
}

void keyPressed() {
  String ip = "192.168.1.177"; // the remote IP address
  int port = 8888; // the destination port

  byte[] message = new byte[6] ;
  for(int i=0; i < 6; i++){
 message[i] = byte(scroll[i].getPos());
 println(int(message[i]) );
  }
  println();
  udp.send( message, ip, port );
}
```

```

}

void receive( byte[] data ) { // <-- default handler
//void receive( byte[] data, String ip, int port ) { // <-- extended handler

 println("incoming data is:");
 for(int i=0; i < 6; i++){
 scroll[i].setPos(data[i]);
 println((int)data[i]);
 }
}

class HScrollbar
{
 int swidth, sheight; // width and height of bar
 int xpos, ypos; // x and y position of bar
 float spos, newspos; // x position of slider
 int sposMin, sposMax;  // max and min values of slider
 int loose; // how loose/heavy
 boolean over; // is the mouse over the slider?
 boolean locked;
 float ratio;

 HScrollbar (int xp, int yp, int sw, int sh, int l) {
 swidth = sw;
 sheight = sh;
 int widthtoheight = sw - sh;
 ratio = (float)sw / (float)widthtoheight;
 xpos = xp;
 ypos = yp-sheight/2;
 spos = xpos + swidth/2 - sheight/2;
 newspos = spos;
 sposMin = xpos;
 sposMax = xpos + swidth - sheight;
 loose = 1;
 }

 void update() {
 if(over()) {
 over = true;
 } else {
 over = false;
 }
 if(mousePressed && over) {
 locked = true;
 }
 if(!mousePressed) {
 locked = false;
 }
 if(locked) {
 newspos = constrain(mouseX-sheight/2, sposMin, sposMax);
 }
 if(abs(newspos - spos) > 1) {

```

```

 spos = spos + (newspos-spos)/loose;
 }
}

int constrain(int val, int minv, int maxv) {
 return min(max(val, minv), maxv);
}

boolean over() {
 if(mouseX > xpos && mouseX < xpos+width &&
 mouseY > ypos && mouseY < ypos+height) {
 return true;
 } else {
 return false;
 }
}

void display() {
 fill(255);
 rect(xpos, ypos, width, height);
 if(over || locked) {
 fill(153, 102, 0);
 } else {
 fill(102, 102, 102);
 }
 rect(spos, ypos, height, height);
}

float getPos() {
 return spos * ratio;
}

void setPos(int value) {
 spos = value / ratio;
}
}

```

15.14 Getting the Time from an Internet Time Server

Problem

You want to get the current time from an Internet time server; for example, to synchronize clock software running on Arduino.

Solution

This sketch gets the time from a Network Time Protocol (NTP) server and prints the results as seconds since January 1, 1900 (NTP time) and seconds since January 1, 1970:

```

/*
 * UdpNtp sketch
 *
 * Get the time from an NTP time server

```

```

* Demonstrates use of UDP sendPacket and ReceivePacket
*/

#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <Udp.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED }; // MAC address to use
byte ip[] = { 192, 168, 1, 44 }; // Arduino's IP address

unsigned int localPort = 8888; // local port to listen for UDP packets

byte time_dot_nist_dot_gov[] = { 192, 43, 244, 18}; // time.nist.gov NTP server

const int NTP_PACKET_SIZE= 48; // NTP time stamp is in the first 48 bytes of the
message

byte packetBuffer[ NTP_PACKET_SIZE]; // buffer to hold incoming/outgoing packets

void setup()
{
  // start Ethernet and UDP
  Ethernet.begin(mac,ip);
  Udp.begin(localPort);

  Serial.begin(9600);
}

void loop()
{
  sendNTPpacket(time_dot_nist_dot_gov); // send an NTP packet to a time server
  // wait to see if a reply is available
  delay(1000);
  if ( Udp.available() ) {
 Udp.readPacket(packetBuffer,NTP_PACKET_SIZE); // read packet into buffer

 //the timestamp starts at byte 40, convert four bytes into a long integer
 unsigned long hi = word(packetBuffer[40], packetBuffer[41]);
 unsigned long low = word(packetBuffer[42], packetBuffer[43]);
 unsigned long secsSince1900 = hi << 16 | low; // this is NTP time (seconds
since Jan 1 1900)

 Serial.print("Seconds since Jan 1 1900 = " );
 Serial.println(secsSince1900);

 Serial.print("Unix time = ");
 // Unix time starts on Jan 1 1970
 const unsigned long seventyYears = 2208988800UL;
 unsigned long epoch = secsSince1900 - seventyYears; // subtract 70 years
 Serial.println(epoch); // print Unix time
  }
}

```

```

 // print the hour, minute and second:
 // UTC is the time at Greenwich Meridian (GMT)
 Serial.print("The UTC time is ");
 // print the hour (86400 equals secs per day)
 Serial.print((epoch % 86400L) / 3600);
 Serial.print(':');
 // print the minute (3600 equals secs per minute)
 Serial.print((epoch % 3600) / 60);
 Serial.print(':');
 Serial.println(epoch % 60); // print the second
 }
 // wait ten seconds before asking for the time again
 delay(10000);
}

// send an NTP request to the time server at the given address
unsigned long sendNTPpacket(byte *address)
{
 memset(packetBuffer, 0, NTP_PACKET_SIZE); // set all bytes in the buffer to 0

 // Initialize values needed to form NTP request
 packetBuffer[0] = B11100011; // LI, Version, Mode
 packetBuffer[1] = 0; // Stratum
 packetBuffer[2] = 6; // Max Interval between messages in seconds
 packetBuffer[3] = 0xEC; // Clock Precision
 // bytes 4 - 11 are for Root Delay and Dispersion and were set to 0 by memset
 packetBuffer[12] = 49; // four byte reference ID identifying
 packetBuffer[13] = 0x4E;
 packetBuffer[14] = 49;
 packetBuffer[15] = 52;

 // send the packet requesting a timestamp:
 Udp.sendPacket(packetBuffer, NTP_PACKET_SIZE, address, 123); //NTP requests
 // are to port 123
}

```

Discussion

NTP is a protocol used to synchronize time through Internet messages. NTP servers provide time as a value of the number of seconds that have elapsed since January 1, 1900. NTP time is UTC (Coordinated Universal Time, similar to Greenwich Mean Time) and does not take time zones or daylight saving time into account.

NTP servers use UDP messages; see [Recipe 15.13](#) for an introduction to UDP. An NTP message is constructed in the function named `sendNTPpacket` and you are unlikely to need to change the code in that function. The function takes the address of an NTP server; you can use the IP address in the preceding example or find a list of many more using “NTP address” as a search term in Google. If you want more information about the purpose of the NTP fields, see the documentation at <http://www.ntp.org/>.

The reply from NTP is a message with a fixed format; the time information consists of four bytes starting at byte 40. These four bytes are a 32-bit value (an unsigned long

integer), which is the number of seconds since January 1, 1900. This value (and the time converted into Unix time) is printed. If you want to convert the time from an NTP server to the friendlier format using hours, minutes, and seconds and days, months, and years, you can use the Arduino Time library (see [Chapter 12](#)). Here is a variation on the preceding code that prints the time as 14:32:56 Monday 18 Jan 2010:

```
/*
 * Time_NTP sketch
 * Example showing time sync to NTP time source
 *
 * This sketch uses the Time library
 * and the Arduino Ethernet library
 */

#include <Time.h>
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Udp.h>
#include <Ethernet.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192, 168, 1, 44 };

unsigned int localPort = 8888; // local port to listen for UDP packets

byte time_dot_nist_dot_gov[] = { 192, 43, 244, 18}; // time.nist.gov

const int NTP_PACKET_SIZE= 48; // NTP time stamp is in first 48 bytes of message
byte packetBuffer[ NTP_PACKET_SIZE]; // buffer to hold incoming/outgoing packets

time_t prevDisplay = 0; // when the digital clock was displayed

void setup()
{
  Serial.begin(9600);
  Ethernet.begin(mac,ip);
  Udp.begin(localPort);
  Serial.println("waiting for sync");
  setSyncProvider(getNtpTime);
  while(timeStatus()== timeNotSet)
 ; // wait until the time is set by the sync provider
}

void loop()
{
  if( now() != prevDisplay) //update the display only if the time has changed
  {
 prevDisplay = now();
 digitalClockDisplay();
  }
}
```

```

void digitalClockDisplay(){
 // digital clock display of the time
 Serial.print(hour());
 printDigits(minute());
 printDigits(second());
 Serial.print(" ");
 Serial.print(dayStr(weekday()));
 Serial.print(" ");
 Serial.print(day());
 Serial.print(" ");
 Serial.print(monthShortStr(month()));
 Serial.print(" ");
 Serial.print(year());
 Serial.println();
}

void printDigits(int digits){
 // utility function for digital clock display: prints preceding colon and
 // leading 0
 Serial.print(":");
 if(digits < 10)
 Serial.print('0');
 Serial.print(digits);
}

/*----- NTP code -----*/

unsigned long getNtpTime()
{
 sendNTPpacket(time_dot_nist_dot_gov);
 delay(1000);
 if ( Udp.available() ) {
 Udp.readPacket(packetBuffer,NTP_PACKET_SIZE); // read packet into the buffer

 //the timestamp starts at byte 40, convert four bytes into a long integer
 unsigned long hi = word(packetBuffer[40], packetBuffer[41]);
 unsigned long low = word(packetBuffer[42], packetBuffer[43]);
 // this is NTP time (seconds since Jan 1 1900
 unsigned long secsSince1900 = hi << 16 | low;
 // Unix time starts on Jan 1 1970
 const unsigned long seventyYears = 2208988800UL;
 unsigned long epoch = secsSince1900 - seventyYears; // subtract 70 years
 return epoch;
 }
 return 0; // return 0 if unable to get the time
}

// send an NTP request to the time server at the given address
unsigned long sendNTPpacket(byte *address)
{
 memset(packetBuffer, 0, NTP_PACKET_SIZE); // set all bytes in the buffer to 0

 // Initialize values needed to form NTP request
 packetBuffer[0] = B11100011; // LI, Version, Mode

```

```

packetBuffer[1] = 0; // Stratum
packetBuffer[2] = 6; // Max Interval between messages in seconds
packetBuffer[3] = 0xEC; // Clock Precision
// bytes 4 - 11 are for Root Delay and Dispersion and were set to 0 by memset
packetBuffer[12] = 49;  // four-byte reference ID identifying
packetBuffer[13] = 0x4E;
packetBuffer[14] = 49;
packetBuffer[15] = 52;

// send the packet requesting a timestamp:
// NTP requests are to port 123
Udp.sendPacket( packetBuffer, NTP_PACKET_SIZE, address, 123);
}

```

See Also

[Chapter 12](#) provides more information on using the Arduino Time library.

Details on NTP are available at <http://www.ntp.org/>.

NTP code by Jesse Jaggars that inspired the sketch used in this recipe is available at <http://github.com/cynshard/arduino-ntp>.

15.15 Monitoring Pachube Feeds

Problem

You want Arduino to respond to information on a web service that offers security and data backup. Perhaps you want to activate a device or raise an alarm based on the value of data on Pachube.

Solution

This sketch gets the first four data fields from feed number 504 and prints the results on the Serial Monitor:

```

#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include <TextFinder.h>

const int feedID = 504; // this is the ID of the
remote Pachube feed that you want to connect to
const int streamCount = 4; // Number of data streams to get
const long REFRESH_INTERVAL = 60000; // Update every 10 minutes
const long RETRY_INTERVAL  = 10000; // if connection fails/resets
wait 10 seconds before trying again - should not be less than 5

#define PACHUBE_API_KEY "your key here . . ." // fill in your API key

```

```

// mac address, make sure this is unique on your network
byte mac[] = { 0xCC, 0xAC, 0xBE, 0xEF, 0xFE, 0x91 };
byte remoteServer[] = { 209,40,205,190 }; // pachube.com

byte ip[] = { 192, 168, 1, 144 }; // no DHCP so set IP address
byte gateway[] = { 192, 168, 1, 254 };
byte subnet[] = { 255, 255, 255, 0 };

float streamData[streamCount]; // change float to long if needed for your data
char findBuffer [11]; // holds one numeric field - room for 10 characters
and the terminating null

Client client(remoteServer, 80);
TextFinder finder( client );

void setup()
{
  Serial.begin(9600);
  Ethernet.begin(mac, ip, gateway, subnet);
}

void loop()
{
  if( getFeed(feedID, streamCount) == true)
  {
 for(int id = 0; id < streamCount; id++){
 Serial.println( streamData[id]);
 }
 Serial.println("--");
 delay(REFRESH_INTERVAL);
  }
  else
  {
 Serial.println("Unable to get feed");
 delay(RETRY_INTERVAL);
  }
}

// returns true if able to connect and get data for all requested streams
in this feed
boolean getFeed(int feedId, int streamCount )
{
  boolean result = false;
  Serial.print("Connecting feed "); Serial.print(feedId); Serial.print(" ... ");
  if (client.connect()) {
 client.print("GET /api/feeds/");
 client.print(feedId);
 // client.print(".csv HTTP/1.1\nHost: pachube.com\nX-PachubeApiKey: ");
 client.print(".xml HTTP/1.1\nHost: pachube.com\nX-PachubeApiKey: ");
 client.print(PACHUBE_API_KEY);
 client.print("\nUser-Agent: Arduino");
 client.println("\n");
  }
}

```

```

else {
 Serial.println("Connection failed");
}
if (client.connected()) {
 Serial.println("Connected");
 if( finder.find("HTTP/1.1") && finder.find("200 OK") )
 result = processFeed(streamCount);
 else
 Serial.println("Dropping connection - no 200 OK");
}
else {
 Serial.println("Disconnected");
}
client.stop();
client.flush();
return result;
}

int processFeed(int streamCount)
{
 finder.find("<environment updated=");
 finder.getString("T", "\",", findBuffer, sizeof(findBuffer)); // get the time
 Serial.print("Values updated at ");
 Serial.println(findBuffer);

 int processed = 0;
 for(int id = 0; id < streamCount; id++)
 {
 if( finder.find( "<data id=" ) ) //find next data field
 {
 if(finder.find("<value " ) )
 {
 finder.find(">"); // seek to the angle brackets
 streamData[id] = finder.getValue();
 processed++;
 }
 }
 else {
 Serial.print("unable to find Id field ");
 Serial.println(id);
 }
 }
 return(processed == streamCount ); // return true iff got all data
}

```

Discussion

To start using Pachube, you have to sign up for an account, and the Pachube Quickstart page explains how: <http://community.pachube.com/?q=node/4>. Once you're signed up, you will be emailed a username and API key. Add your key to the following line in the sketch:

```
#define PACHUBE_API_KEY "your key here . . ." // fill in your API key
```

Every Pachube feed (data source) has an identifying ID; this example sketch uses feed 504 (environmental data from the Pachube office). Feeds are accessed using the `getFeed` method with the feed ID and the number of items of data to get passed as arguments. If this is successful, `getFeed` returns `true`, and you can process the data using the `processFeed` method. This returns the value for the data item you are interested in (each data item is called a *stream* in Pachube).

15.16 Sending Information to Pachube

Problem

You want Arduino to update feeds on Pachube. For example, you want the values of sensors connected to Arduino to be published on a Pachube feed.

Solution

This sketch reads temperature sensors connected to the analog input ports (see [Recipe 6.8](#)) and sends the data to Pachube:

```
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif

#include <Ethernet.h>
#include "Dhcp.h" // uses DHCP code from: http://blog.jordanterrell.com
#include <TextFinder.h>

const int feedID = 2955; // this is the ID of my float test feed
const int streamCount = 6; // Number of data streams to send
const long REFRESH_INTERVAL = 60000; // Update every minute
// if connection fails/resets wait 10 seconds before trying again
// should not be less than 5
const long RETRY_INTERVAL  = 10000;

#define PACHUBE_API_KEY "Your key here . . ." // fill in your API key

// make sure this is unique on your network
byte mac[] = { 0xCC, 0xAC, 0xBE, 0xEF, 0xFE, 0x91 };
byte remoteServer[] = { 209,40,205,190 }; // pachube.com

//used to store csv output and response strings (date is 26 chars)
char buffer[32];

Client client(remoteServer, 80);
TextFinder finder( client );

void setup()
{
  Serial.begin(9600);
  Serial.println("Getting ip address");
```

```

 if(Dhcp.beginWithDHCP(mac) == 1) { // begin method returns 1 if successful
 delay(4000);
 }
 else {
 Serial.println("unable to acquire ip address!");
 while(true)
 ; // do nothing
 }
}

void loop()
{
 int data[streamCount];
 buffer[0] = 0;
 char * bufPointer = buffer;
 for(int id = 0; id < streamCount; id++)
 {
 float temperature = getTemperature(id) ;
 formatFloat( temperature, 1, &buffer[strlen(buffer)]); // format as xx.y
 if( id < streamCount-1)
 strcat(buffer, ","); // commas between all but last value
 }
 if( putFeed(feedID, streamCount) == true)
 {
 Serial.print("Feed updated: ");
 Serial.println(buffer);
 delay(REFRESH_INTERVAL);
 }
 else
 {
 Serial.println("Unable to update feed");
 delay(RETRY_INTERVAL);
 }
}

// returns true if able to connect and send data
boolean putFeed(int feedId, int streamCount )
{
 boolean result = false;
 Serial.print("Connecting feed "); Serial.print(feedId); Serial.print(" ... ");
 if (client.connect()) {
 client.print("PUT /api/feeds/");
 client.print(feedId);
 client.print(".csv HTTP/1.1\nHost: pachube.com\nX-PachubeApiKey: ");
 //client.print(".xml HTTP/1.1\nHost: pachube.com\nX-PachubeApiKey: ");
 client.print(PACHUBE_API_KEY);
 client.print("\nUser-Agent: Arduino");
 client.print("\nContent-Type: text/csv\nContent-Length: ");
 client.print(strlen(buffer));
 client.print("\nConnection: close\n\n");
 client.print(buffer);

 client.println("\n");
 }
}

```

```

else {
 Serial.println("Connection failed");
}
if (client.connected()) {
 Serial.println("Connected");
 if( finder.find("HTTP/1.1") && finder.find("200 OK") ){
 finder.getString("Date: ", "\r",buffer, sizeof(buffer)); // store time
 result = true;
 }
 else
 Serial.println("Dropping connection - no 200 OK");
}
else {
 Serial.println("Disconnected");
}
client.stop();
client.flush();
return result;
}

float getTemperature(int pin)
{
 const int nbrSamples = 8; // take the average of 8 samples
 int samples = 0;
 for(int i=0; i < nbrSamples; i++)
 samples = samples + analogRead(pin);
 float t = samples / nbrSamples; // get the average value
 t = (t /1024.0) * 500; // each degree C is 10mv
 return t;
}

// returns the number of characters added to the buffer
int formatFloat(float number, byte digits, char *buf)
{
 if (!buf )
 return 0;
 char * bufStart = buf; // store the start of the buffer
 // Handle negative numbers
 if (number < 0.0)
 {
 *buf++ = '-';
 number = -number;
 }

 // Round correctly so that print(1.999, 2) prints as "2.00"
 double rounding = 0.5;
 for (uint8_t i=0; i<digits; ++i)
 rounding /= 10.0;

 number += rounding;

 // Extract the integer part of the number and print it
 unsigned long int_part = (unsigned long)number;
 double remainder = number - (double)int_part;
 ultoa(int_part, buf, 10 );

```


```

buf = &buf[strlen(buf)];

// Print the decimal point, but only if there are digits
if (digits > 0 )
 *buf++ = '.';

// Extract digits from the remainder one at a time
while (digits-- > 0 )
{
 remainder *= 10.0;
 int toPrint = int(remainder);
 *buf++ = toPrint + '0';
 remainder -= toPrint;
}
*buf = 0;
return buf-bufStart; // the number of characters added
}

```

Discussion

This is similar to [Recipe 15.15](#), but here you use the `putFeed` method to send your information to Pachube. This example sends information from temperature sensors, and almost half the code is used to get and format this information in a form suitable for display. See the chapter covering the type of sensor you want to use to find code suitable for your application.

Using, Modifying, and Creating Libraries

16.0 Introduction

Libraries add functionality to the Arduino environment. They extend the commands available to provide capabilities not available in the core Arduino language. Libraries provide a way to add features that can be accessed from any of your sketches once you have installed the library.

The Arduino software distribution includes built-in libraries that cover common tasks. These libraries are discussed in [Recipe 16.1](#).

Libraries are also a good way for people to share code that may be useful to others. Many third-party libraries provide specialized capabilities; these can be downloaded from the Arduino Playground and other sites. Libraries are often written to simplify the use of a particular piece of hardware. Many of the devices covered in earlier chapters use libraries to make it easier to connect to the devices.

Libraries can also provide a friendly wrapper around complex code to make it easier to use. An example is the Wire library distributed with Arduino, which hides much of the complexity of low-level hardware communications (see [Chapter 13](#)).

This chapter explains how to use and modify libraries. It also gives examples of how to create your own libraries.

16.1 Using the Built-in Libraries

Problem

You want to use the libraries provided with the Arduino distribution in your sketch.

Solution

This recipe shows you how to use Arduino library functionality in your sketch.

To see the list of available libraries from the IDE menu, click Sketch→Import Library. A list will drop down showing all the available libraries. The first dozen or so are the libraries distributed with Arduino. A horizontal line separates that list from the libraries that you download and install yourself.

Clicking on a library will add that library to the current sketch, by adding the following line to the top of the sketch:

```
#include <nameOfTheLibrarySelected.h>
```

This results in the functions within the library becoming available to use in your sketch.

The Arduino IDE updates its list of available libraries only when the IDE is first started on your computer. If you install a library after the IDE is running, you need to close the IDE and restart for that new library to be recognized.

The Arduino libraries are documented in the reference at <http://arduino.cc/en/Reference/Libraries> and each library includes example sketches demonstrating their use. [Chapter 1](#) has details on how to navigate to the examples in the IDE.

The libraries that are included with Arduino as of version 0022 are:

EEPROM

Used to store and read information in memory that is preserved when power is removed; see [Chapter 18](#)

Ethernet

Used to communicate with the Arduino Ethernet shield; see [Chapter 15](#)

Firmata

A protocol used to simplify serial communication and control of the board

LiquidCrystal

For controlling compatible LCD displays; see [Chapter 11](#)

Matrix

Helps manage a matrix of LEDs; see [Chapter 7](#)

SD

Supports reading and writing files to an SD card using external hardware

Servo

Used to control servo motors; see [Chapter 8](#)

SoftwareSerial

Enables additional serial ports

SPI

Used for Ethernet and SPI hardware; see [Chapter 13](#)

Sprite

Enables the use of sprites with an LED matrix

Stepper

For working with stepper motors; see [Chapter 8](#)

Wire

Works with I2C devices attached to the Arduino; see [Chapter 13](#)

Discussion

Libraries that work with specific hardware within the Arduino controller chip only work on predefined pins. The Wire and SPI libraries are examples of this kind of library. Libraries that allow user selection of pins usually have this specified in `setup`; Servo, LiquidCrystal, and Stepper are examples of this kind of library. See the library documentation for specific information on how to configure the library.

Including a library adds the library code to your sketch behind the scenes. This means the size of your sketch, as reported at the end of the compilation process, will increase, but the Arduino build process is smart enough to only include the code your sketch is actually using from the library, so you don't have to worry about the memory overhead for methods that are not being used. Therefore, you also don't have to worry about unused functions reducing the amount of code you can put into your sketch.

See Also

The Arduino reference for libraries: <http://arduino.cc/en/Reference/Libraries>

16.2 Installing Third-Party Libraries

Problem

You want to use a library created for use with Arduino but not in the standard distribution.

Solution

Download the library. It will often be a *.zip* file. Unzip it and you will have a folder that has the same title as the name of the library. This folder needs to be put inside a folder called *libraries* inside your Arduino document folder. To find the Arduino document folder, launch Arduino and choose Sketch→Show Sketch Folder. Go up to the parent directory of the folder that appears, and you'll be in the Arduino document folder. If no *libraries* folder exists, create one and put the library inside it.

If the Arduino IDE is running, quit the program and restart it. The IDE scans this folder to find libraries only when it is launched. If you now go to the menu Sketch→Import Library, at the bottom, below the gray line and the word *Contributed*, you should see the library you have added.

If the libraries provide example sketches, you can view these from the IDE menu; click File→Examples, and the *libraries* examples will be under the *libraries* name in a section between the general examples and the Arduino distributed library example listing.

Discussion

A large number of libraries are provided by third parties. Many are of very high quality, are actively maintained, and provide good documentation and example sketches. The Arduino Playground is a good place to look for libraries: <http://www.arduino.cc/playground/>.

Look for libraries that have clear documentation and examples. Check out the Arduino forums to see if there are any threads (discussion topics) that discuss the library. Libraries that were designed to be used with early Arduino releases may have problems when used with the latest Arduino version, so you may need to read through a lot of material (some threads for popular libraries contain hundreds of posts) to find information on using an older library with the latest Arduino release.

If the library examples do not appear in the Examples menu or you get a message saying “Library not found” when you try to use the library, check that the *libraries* folder is in the correct place with the name spelled correctly. A library folder named *<LibraryName>* (where *<LibraryName>* is the name for the library) must contain a file named *<LibraryName>.h* with the same spelling and capitalization. Check that additional files needed by the library are in the folder.

16.3 Modifying a Library

Problem

You want to change the behavior of an existing library, perhaps to extend its capability. For example, the TimeAlarms library in [Chapter 12](#) only supports six alarms and you need more (see [Recipe 12.5](#)).

Solution

The Time and TimeAlarms libraries are described in [Chapter 12](#), so refer to [Recipe 12.5](#) to familiarize yourself with the standard functionality. The libraries can be downloaded from the [website for this book](#), or from <http://www.arduino.cc/playground/uploads/Code/Time.zip> (this download includes both libraries).

Once you have the Time and TimeAlarms libraries installed, compile and upload the following sketch, which will attempt to create seven alarms—one more than the libraries support. Each Alarm task simply prints its task number:

```
/*
multiple alarms sketch
has more timer repeats than the library supports out of the box -
you will need to edit the header file to enable more than 6 alarms
*/

#include <Time.h>
#include <TimeAlarms.h>

int currentSeconds = 0;

void setup()
{
  Serial.begin(9600);

  // create 7 alarm tasks
  Alarm.timerRepeat(1, repeatTask1);
  Alarm.timerRepeat(2, repeatTask2);
  Alarm.timerRepeat(3, repeatTask3);
  Alarm.timerRepeat(4, repeatTask4);
  Alarm.timerRepeat(5, repeatTask5);
  Alarm.timerRepeat(6, repeatTask6);
  Alarm.timerRepeat(7, repeatTask7); //7th timer repeat
}

void repeatTask1()
{
  Serial.print("task 1 ");
}

void repeatTask2()
{
  Serial.print("task 2 ");
}
void repeatTask3()
{
  Serial.print("task 3 ");
}

void repeatTask4()
{
  Serial.print("task 4 ");
}

void repeatTask5()
{
  Serial.print("task 5 ");
}

void repeatTask6()
```

```

{
  Serial.print("task 6 ");
}

void repeatTask7()
{
  Serial.print("task 7 ");
}

void loop()
{
  if(second() != currentSeconds)
  {
 // print the time for each new second
 // the task numbers will be printed when the alarm for that task is triggered
 Serial.println();
 Serial.print(second());
 Serial.print("->");
 currentSeconds = second();
 Alarm.delay(1); //Alarm.delay must be called to service the alarms
  }
}

```

Open the Serial Monitor and watch the output being printed. After nine seconds of output, you should see this:

```

1->task 1
2->task 1 task 2
3->task 1 task 3
4->task 1 task 2 task 4
5->task 1 task 5
6->task 1 task 2 task 3 task 6
7->task 1
8->task 1 task 2 task 4
9->task 1 task 3

```

The task scheduled for seven seconds did not trigger because the library only provides six timer “objects” that you can use.

You can increase this by modifying the library. Go to the *libraries* folder in your Arduino *Documents* folder.

You can locate the directory containing the sketchbook folder by clicking on the menu item File→Preferences in the IDE. A dialog box will open, showing the sketchbook location.

If you have installed the Time and TimeAlarms libraries (both libraries are in the file you downloaded), navigate to the *Libraries\TimeAlarms* folder. Open the *TimeAlarms.h* header file (for more details about header files, see [Recipe 16.4](#)). You can edit the file with any text editor; for example, Notepad on Windows or TextEdit on a Mac.

You should see the following at the top of the *TimeAlarms.h* file:

```
#ifndef TimeAlarms_h
#define TimeAlarms_h

#include <inttypes.h>
#include "Time.h"
#define dtNBR_ALARMS 6
```

The maximum number of alarms is specified by the value defined for `dtNbr_ALARMS`.

Change:

```
#define dtNBR_ALARMS 6
```

to:

```
#define dtNMBR_ALARMS 7
```

and save the file.

Upload the sketch to your Arduino again, and this time the serial output should read:

```
1->task 1
2->task 1 task 2
3->task 1 task 3
4->task 1 task 2 task 4
5->task 1 task 5
6->task 1 task 2 task 3 task 6
7->task 1 task 7
8->task 1 task 2 task 4
9->task 1 task 3
```

You can see that task 7 now activates after seven seconds.

Discussion

Capabilities offered by a library are a trade-off between the resources used by the library and the resources available to the rest of your sketch, and it is often possible to change these capabilities if required. For example, you may need to decrease the amount of memory used for a serial library so that other code in the sketch has more RAM. Or you may need to increase the memory usage by a library for your application. The library writer generally creates the library to meet typical scenarios, but if your application needs capabilities not catered to by the library writer, you may be able to modify the library to accommodate them.

In this example, the *TimeAlarms* library allocates room (in RAM) for six alarms. Each of these consumes around a dozen bytes and the space is reserved even if only a few are used. The number of alarms is set in the library header file (the header is a file named *TimeAlarms.h* in the *TimeAlarms* folder). Here are the first few lines of *TimeAlarms.h*:

```
#ifndef TimeAlarms_h
#define TimeAlarms_h

#include <inttypes.h>
```

```
#include "Time.h"
```

```
#define dtNBR_ALARMS 6
```

In the TimeAlarms library, the maximum number of alarms is set using a `#define` statement. Because you changed it and saved the header file when you recompiled the sketch to upload it, it uses the new upper limit.

Sometimes constants are used to define characteristics such as the clock speed of the board, and when used with a board that runs at a different speed, you will get unexpected results. Editing this value in the header file to the correct one for the board you are using will fix this problem.

If you edit the header file and the library stops working, you can always download the library again and replace the whole library to return to the original state.

See Also

[Recipe 16.4](#) has more details on how you can add functionality to libraries.

16.4 Creating Your Own Library

Problem

You want to create your own library. Libraries are a convenient way to reuse code across multiple sketches and are a good way to share with other users.

Solution

A library is a collection of methods and variables that are combined in a format that enables users to access functions and variables in a standardized way.

Most Arduino libraries are written as a class. If you are familiar with C++ or Java, you will be familiar with classes. However, you can create a library without using a class, and this recipe shows you how.

This recipe explains how you can transform the sketch from [Recipe 7.1](#) to move the `BlinkLED` function into a library.

See [Recipe 7.1](#) for the wiring diagram and an explanation of the circuit. Here is the sketch that will be the starting point for the library:

```
/*
 * blinkLibTest
 */

const int firstLedPin = 3; // choose the pin for each of the LEDs
const int secondLedPin = 5;
const int thirdLedPin = 6;
```

```

void setup()
{
 pinMode(firstLedPin, OUTPUT); // declare LED pins as output
 pinMode(secondLedPin, OUTPUT); // declare LED pins as output
 pinMode(thirdLedPin, OUTPUT); // declare LED pins as output
}

void loop()
{
 // flash each of the LEDs for 1000 milliseconds (1 second)
 blinkLED(firstLedPin, 1000);
 blinkLED(secondLedPin, 1000);
 blinkLED(thirdLedPin, 1000);
}

```

The `blinkLED` function from [Recipe 7.1](#) should be removed from the sketch and moved into a separate file named *blinkLED.cpp* (see the Discussion for more details about *.cpp* files):

```

/* blinkLED.cpp
 * simple library to light an LED for a duration given in milliseconds
 */
#include <WProgram.h> // Arduino includes
#include "blinkLED.h"

// blink the LED on the given pin for the duration in milliseconds
void blinkLED(int pin, int duration)
{
 digitalWrite(pin, HIGH); // turn LED on
 delay(duration);
 digitalWrite(pin, LOW); // turn LED off
 delay(duration);
}

```

Create the *blinkLED.h* header file as follows:

```

/*
 * blinkLED.h
 * Library header file for BlinkLED library
 */

void blinkLED(int pin, int duration); // function prototype

```

Discussion

The library will be named `blinkLED` and will be located in the *libraries* folder (see [Recipe 16.2](#)).

The `blinkLED` function from [Recipe 7.1](#) is moved out of the sketch and into a library file named *blinkLED.cpp* (the *.cpp* extension stands for “C plus plus” and contains the executable code).

The terms *functions* and *methods* are used in Arduino library documentation to refer to blocks of code such as `blinkLED`. The term *method* was introduced to refer to the functional blocks in a class. Both terms refer to the named functional blocks that are made accessible by a library.

The `blinkLED.cpp` file contains a `blinkLED` function that is identical to the code from [Recipe 7.1](#) with the following two lines added at the top:

```
#include <WProgram.h> // Arduino includes
#include "blinkLED.h"
```

The `#include <WProgram.h>` line is needed by a library that uses any Arduino functions or constants. Without this, the compiler will report errors for all the Arduino functions used in your sketch.

The next line, `#include "blinkLED.h"`, contains the function definitions (also known as *prototypes*) for your library. The Arduino build process creates prototypes for all the functions within a sketch automatically when a sketch is compiled—but it does not create any prototypes for library code, so if you make a library, you must create a header with these prototypes. It is this header file that is added to a sketch when you import a library from the IDE (see [Recipe 16.1](#)).

Every library must have a file that declares the names of the functions to be exposed. This file is called a *header file* (also known as an *include file*) and has the form `<LibraryName>.h` (where `<LibraryName>` is the name for your library). In this example, the header file is named `blinkLED.h` and is in the same folder as `blinkLED.cpp`.

The header file for this library is simple. It declares the one function:

```
void blinkLED(int pin, int duration); // function prototype
```

This looks similar to the function definition in the `blinkLED.cpp` file:

```
void blinkLED(int pin, int duration)
```

The difference is subtle but vital. The header file prototype contains a trailing semicolon. This tells the compiler that this is just a declaration of the form for the function but not the code. The source file, `blinkLED.cpp`, does not contain the trailing semicolon and this informs the compiler that this is the actual source code for the function.

Libraries can have more than one header file and more than one implementation file. But there must be at least one header and that must match the library name. It is this file that is included at the top of the sketch when you import a library.

A good book on C++ can provide more details on using header and *.cpp* files to create code modules. This recipe's See Also section lists some popular choices.

With the *blinkLED.cpp* and *blinkLED.h* files in the correct place within the *libraries* folder, close the IDE and reopen it.

The Arduino IDE updates its list of available libraries only when the IDE is first started on your computer. If you create a library after the IDE is running, you need to close the IDE and restart for that library to be recognized.

Upload the *blinkLibTest* sketch and you should see the three LEDs blinking.

It's easy to add additional functionality to the library. For example, you can add some constant values for common delays so that users of your libraries can use the descriptive constants instead of millisecond values.

Add the three lines with constant values to your header file as follows:

```
// constants for duration
const int BLINK_SHORT = 250;
const int BLINK_MEDIUM = 500;
const int BLINK_LONG = 1000;

void blinkLED(int pin, int duration); // function prototype
```

Change the code in *loop* as follows and upload the sketch to see the different blink rates:

```
void loop()
{
 blinkLED(firstLedPin, BLINK_SHORT);
 blinkLED(secondLedPin, BLINK_MEDIUM);
 blinkLED(thirdLedPin, BLINK_LONG);
}
```


You need to close and restart the IDE when you first add the library to the *libraries* folder, but not after subsequent changes to the library. Libraries included in Arduino release 0017 and later are recompiled each time the sketch is compiled. Arduino releases earlier than 0017 required the deletion of the library object files to make the library recompile and for changes to be included.

New functions can be easily added. This example adds a function that continues blinking for the number of times given by the sketch. Here is the *loop* code:

```
void loop()
{
 blinkLED(firstLedPin,BLINK_SHORT,5 ); // blink 5 times
 blinkLED(secondLedPin,BLINK_MEDIUM,3 ); // blink 3 times
 blinkLED(thirdLedPin, BLINK_LONG); // blink once
}
```

To add this functionality to the library, add the prototype to *blinkLED.h* as follows:

```
/*
 * BlinkLED.h
 * Header file for BlinkLED library
 */

const int BLINK_SHORT = 250;
const int BLINK_MEDIUM = 500;
const int BLINK_LONG = 1000;

void blinkLED(int pin, int duration);
// new function for repeat count
void blinkLED(int pin, int duration, int repeats);
```

Add the function into *blinkLED.cpp*:

```
/*
 * BlinkLED.cpp
 */

#include <WProgram.h> // Arduino includes
#include "BlinkLED.h"

// blink the LED on the given pin for the duration in milliseconds
void blinkLED(int pin, int duration)
{
 digitalWrite(pin, HIGH); // turn LED on
 delay(duration);
 digitalWrite(pin, LOW); // turn LED off
 delay(duration);
}

/* function to repeat blinking
void blinkLED(int pin, int duration, int repeats)
{
 while(repeats)
 {
 blinkLED(pin, duration);
 repeats = repeats -1;
 }
}
```

You can create a *keywords.txt* file if you want to add *syntax highlighting* (coloring the keywords used in your library when viewing a sketch in the IDE). This is a text file that contains the name of the keyword and the keyword type—each type uses a different color. The keyword and type must be separated by a tab (not a space). For example, save the following file as *keywords.txt* in the *blinkLED* folder:

```
#####
# Methods and Functions (KEYWORD2)
#####
blinkLED KEYWORD2
#####
# Constants (LITERAL1)
#####
```

BLINK_SHORT	LITERAL1
BLINK_MEDIUM	LITERAL1
BLINK_LONG	LITERAL1

See Also

“Writing a Library for Arduino” reference document: <http://www.arduino.cc/en/Hacking/LibraryTutorial>

Also see the following books on C++:

- *Practical C++ Programming* by Steve Oualline (O’Reilly)
- *C++ Primer Plus* by Stephen Prata (Sams)
- *C++ Primer* by Stanley B. Lippman, Josée Lajoie, and Barbara E. Moo (Addison-Wesley Professional)

16.5 Creating a Library That Uses Other Libraries

Problem

You want to create a library that uses functionality from one or more existing libraries. For example, you want to create a library to aid debugging that sends print output to a second Arduino board using the Wire library.

Solution

This recipe uses the Wire library discussed in [Chapter 13](#) and the core Arduino print functionality to create a new library that sends printed output to another Arduino board connected using I2C. The connections and code are covered in [Recipe 13.9](#). This recipe describes how that code can be converted into a library.

Create a folder named *i2cDebug* in the *libraries* directory (see [Recipe 16.4](#) for details on the file structure for a library). Create a file named *i2cDebug.h* with the following code:

```
/*
 * i2cDebug.h
 */

#include <WProgram.h>
#include <Print.h> // the Arduino print class

class I2CDebugClass : public Print
{
private:
 int I2CAddress;
 byte count;
 void write(byte c);
public:
 I2CDebugClass();
```

```

 boolean begin(int id);
};

extern I2CDebugClass i2cDebug; // the i2c debug object

```

Create a file named *i2cDebug.cpp* in the *i2cDebug* folder as follows:

```

/*
 * i2cDebug.cpp
 */

#include <i2cDebug.h>

#include <Wire.h> // the Arduino I2C library

I2CDebugClass::I2CDebugClass()
{
}

boolean I2CDebugClass::begin(int id)
{
 I2CAddress = id; // save the slave's address
 Wire.begin(); // join I2C bus (address optional for master)
 return true;
}

void I2CDebugClass::write(byte c)
{
 if( count == 0)
 {
 // here if the first char in the transmission
 Wire.beginTransmission(I2CAddress); // transmit to device
 }
 Wire.send(c);
 // if the I2C buffer is full or an end of line is reached, send the data
 // BUFFER_LENGTH is defined in the Wire library
 if(++count >= BUFFER_LENGTH || c == '\n')
 {
 // send data if buffer full or newline character
 Wire.endTransmission();
 count = 0;
 }
}

I2CDebugClass i2cDebug; // Create an I2C debug object

```

Load this example sketch into the IDE:

```

/*
 * i2cDebug
 * example sketch for i2cDebug library
 */

#include <Wire.h> // the Arduino I2C library
#include <i2cDebug.h>

```


```

const int address = 4; //the address to be used by the communicating devices
const int sensorPin = 0; // select the analog input pin for the sensor
int val; // variable to store the sensor value

void setup()
{
 Serial.begin(9600);
 i2cDebug.begin(address);
}

void loop()
{
 // read the voltage on the pot(val ranges from 0 to 1023)
 val = analogRead(sensorPin);
 Serial.println(val);
 i2cDebug.println(val);
}

```

Remember that you need to restart the IDE after creating the library folder. See [Recipe 16.4](#) for more detail on creating a library.

Upload the slave I2C sketch onto another Arduino board as described in [Recipe 13.9](#), and you should see the output from the Arduino board running your library displayed on the second board.

Discussion

To include another library, use its `include` statement in your code as you would in a sketch. It is sensible to include information about any additional libraries that your library needs in documentation if you make it available for others to use, especially if it requires a library that is not distributed with Arduino.

This recipe provides an example of how to use a class when creating a library. A class is a programming technique for grouping functions and variables together. The following references provide an introduction to classes:

- [Programming Interactivity](#) by Joshua Noble (O'Reilly)
- *C++ Primer* by Stanley B. Lippman, Josée Lajoie, and Barbara E. Moo (Addison-Wesley Professional)

Advanced Coding and Memory Handling

17.0 Introduction

As you do more with your Arduino, your sketches need to become more efficient. The techniques in this chapter can help you improve the performance and reduce the code size of your sketches. If you need to make your sketch run faster or use less RAM, the recipes here can help. The recipes here are more technical than most of the other recipes in this book because they cover things that are usually concealed by the friendly Arduino wrapper.

The Arduino build process was designed to hide complex aspects of C and C++ as well as the tools used to convert a sketch into the bytes that are uploaded and run on an Arduino board. But if your project has performance and resource requirements beyond the capability of the standard Arduino environment, you should find the recipes here useful.

The Arduino board uses memory to store information. It has three kinds of memory: program memory, random access memory (RAM), and EEPROM. Each has different characteristics and uses. Many of the techniques in this chapter cover what to do if you do not have enough of one kind of memory.

Program memory (also known as *flash*) is where the executable sketch code is stored. The contents of program memory can only be changed by the *bootloader* in the upload process initiated by the Arduino software running on your computer. After the upload process is completed, the memory cannot be changed until the next upload. There is far more program memory on an Arduino board than RAM, so it can be beneficial to store values that don't change while the code runs (e.g., constants) in program memory. The bootloader takes up some space in program memory. If all other attempts to minimize the code to fit in program memory have failed, the bootloader can be removed to free up space, but an additional hardware programmer is then needed to get code onto the board.

If your code is larger than the program memory space available on the chip, the upload will not work and the IDE will warn you that the sketch is too big when you compile.

RAM is used by the code as it runs to store the values for the variables used by your sketch (including variables in the libraries used by your sketch). RAM is *volatile*, which means it can be changed by code in your sketch. It also means anything stored in this memory is lost when power is switched off. Arduino has much less RAM than program memory. If you run out of RAM while your sketch runs on the board (as variables are created and destroyed while the code runs) the board will misbehave (crash).

EEPROM (Electrically Erasable Programmable Read-Only Memory) is memory that code running on Arduino can read and write, but it is nonvolatile memory that retains values even when power is switched off. EEPROM access is significantly slower than for RAM, so EEPROM is usually used to store configuration or other data that is read at startup to restore information from the previous session.

To understand these issues, it is helpful to understand how the Arduino IDE prepares your code to go onto the chip and how you can inspect the results it produces.

Preprocessor

Some of the recipes here use the *preprocessor* to achieve the desired result. Preprocessing is a step in the first stage of the build process in which the source code (your sketch) is prepared for compiling. Various find and replace functions can be performed. Preprocessor commands are identified by lines that start with `#`. You have already seen them in sketches that use a library—`#include` tells the preprocessor to insert the code from the named library file. Sometimes the preprocessor is the only way to achieve what is needed, but its syntax is different from C and C++ code, and it can introduce bugs that are subtle and hard to track down, so use it with care.

See Also

AVRfreaks is a website for software engineers that is a good source for technical detail on the controller chips used by Arduino: <http://www.avrfreaks.net>

Technical details on the C preprocessor are available at http://gcc.gnu.org/onlinedocs/gcc-2.95.3/cpp_1.html.

17.1 Understanding the Arduino Build Process

Problem

You want to see what is happening under the covers when you compile and upload a sketch.

Solution

To see all the command-line activity that takes place, hold down the Shift key when you click on Compile or Upload. The console area at the bottom of the IDE will display details of the compile process.

To have this detail always visible, you can change a value in the Arduino *preferences.txt* file. This file should be in the following locations:

Mac

/Users/<USERNAME>/Library/Arduino/preferences.txt

Windows XP

C:\Documents and Settings\<USERNAME>\Application Data\Arduino\preferences.txt

Windows Vista

c:\Users\<USERNAME>\AppData\Roaming\Arduino\preferences.txt

Linux

~/arduino/preferences.txt

Make sure the Arduino IDE is not running (changes made to *preferences.txt* will not be saved if the IDE is running). Open the file and find the line **build.verbose=false** (it is near the bottom of the file). Change **false** to **true** and save the file.

Discussion

When you click on Compile or Upload, a lot of activity happens that is not usually displayed on-screen. The command-line tools that the Arduino IDE was built to hide are used to compile, link, and upload your code to the board.

First your sketch file(s) are transformed into a file suitable for the compiler (AVR-GCC) to process. All source files in the sketch folder that have no file extension are joined together to make one file. All files that end in *.c* or *.cpp* are compiled separately. Header files (with an *.h* extension) are ignored unless they are explicitly included in the files that are being joined.

#include "WProgram.h" is added at the top of the file to include the header file with all the Arduino-specific code definitions, such as **digitalWrite()** and **analogRead()**. If you want to examine its contents, you can find the file on Windows under the directory where Arduino was installed; from there, you can navigate to Hardware→Arduino→Cores→Arduino.

On the Mac, Ctrl+click the Arduino application icon and select Show Package Contents from the drop-down menu. A folder will open; from the folder, navigate to Contents→Resources→Java→Hardware→Arduino→Cores→Arduino.

The Arduino directory structure may change in new releases, so check the documentation for the release you are using.

To make the code valid C++, the prototypes of any functions declared in your code are generated next and inserted.

Finally, the setting of the board menu is used to insert values (obtained from the *boards.txt* file) that define various constants used for the controller chips on the selected board.

This file is then compiled by AVR-GCC, which is included within the Arduino main download (it is in the *tools* folder).

The compiler produces a number of object files (files with an extension of *.o* that will be combined by the link tool). These files are stored in */tmp* on Mac and Linux. On Windows, they are in the *applet* directory (a folder below the Arduino install directory).

The object files are then linked together to make a HEX file to upload to the board. Avrdude, a utility for transferring files to the Arduino controller, is used to upload to the board.

The tools used to implement the build process can be found in the *hardware\tools* directory.

Another useful tool for experienced programmers is *avr-objdump*, also in the *tools* folder. It lets you see how the compiler turns the sketch into code that the controller chip runs. This tool produces a disassembly listing of your sketch which shows the object code intermixed with the source code. It can also display a memory map of all the variables used in your sketch. To use the tool, compile the sketch and navigate to the folder containing the Arduino distribution. Then, navigate to the folder with all the intermediate files used in the build process (as explained earlier). The file used by *avr-objdump* is the one with the extension *.elf*. For example, if you compile the Blink sketch you could view the compiled output (the machine code) by executing the following on the command line:

```
..\hardware\tools\avr\bin\avr-objdump.exe -S blink.cpp.elf
```

It is convenient to direct the output to a file that can be read in a text editor. You can do this as follows:

```
..\hardware\tools\avr\bin\avr-objdump.exe -S blink.cpp.elf > blink.txt
```

This version adds a list of section headers (helpful for determining memory usage):

```
..\hardware\tools\avr\bin\avr-objdump.exe -S -h blink.cpp.elf > blink.txt
```


You can create a batch file to dump the listing into a file. Add the path of your Arduino installation to the following line and save it to a batch file:

```
hardware\tools\avr\bin\avr-objdump.exe -S -h -Tdata %1 > %1%.txt
```

See Also

For information on the Arduino build process, see <http://code.google.com/p/arduino/wiki/BuildProcess>.

The AVRfreaks website: http://www.avrfreaks.net/wiki/index.php/Documentation:AVR_GCC

17.2 Determining the Amount of Free and Used RAM

Problem

You want to be sure you have not run out of RAM. A sketch will not run correctly if there is insufficient memory, and this can be difficult to detect.

Solution

This recipe shows you how you can determine the amount of free memory available to your sketch. This sketch contains a function called `memoryFree` that reports the amount of available RAM:

```
void setup()
{
 Serial.begin(9600);
}

void loop()
{
 Serial.print(memoryFree()); // print the free memory
 Serial.print(' '); // print a space
 delay(1000);
}

// variables created by the build process when compiling the sketch
extern int __bss_end;
extern void *__brkval;

// function to return the amount of free RAM
int memoryFree()
{
 int freeValue;
```

```

if((int)__brkval == 0)
 freeValue = ((int)&freeValue) - ((int)&__bss_end);
else
 freeValue = ((int)&freeValue) - ((int)__brkval);

return freeValue;
}

```

Discussion

The `memoryFree` function uses system variables to calculate the amount of RAM. System variables are not normally visible (they are created by the compiler to manage internal resources). It is not necessary to understand how the function works to use its output. The function returns the number of bytes of free memory.

The number of bytes your code uses changes as the code runs. The important thing is to ensure that you don't consume more memory than you have.

Here are the main ways RAM memory is consumed:

- When you initialize constants:

```
#define ERROR_MESSAGE "an error has occurred"
```

- When you declare global variables:

```
char myMessage[] = "Hello World";
```

- When you make a function call:

```

void myFunction(int value)
{
 int result;
 result = value * 2;
 return result;
}

```

- When you dynamically allocate memory:

```
String stringOne = "Arduino String";
```

The `Arduino String` class uses dynamic memory to allocate space for strings. You can see this by adding the following line to the very top of the code in the Solution:

```
String s = "\n";
```

and the following lines just before the `delay` in the `loop` code:

```

s = s + "Hello I am Arduino \n";
Serial.println(s); // print the string value

```

You will see the memory value reduce as the size of the string is increased each time through the `loop`. If you run the sketch long enough, the memory will run out—don't endlessly try to increase the size of a string in anything other than a test application.

Writing code like this that creates a constantly expanding value is a sure way to run out of memory. You should also be careful not to create code that dynamically creates

different numbers of variables based on some parameter while the code runs, as it will be very difficult to be sure you will not exceed the memory capabilities of the board when the code runs.

Constants and global variables are often declared in libraries as well, so you may not be aware of them, but they still use up RAM. The Serial library, for example, has a 128-byte global array that it uses for incoming serial data. This alone consumes one-eighth of the total memory of an old Arduino 168 chip.

See Also

A technical overview of memory usage is available at <http://www.gnu.org/savannah-checkouts/non-gnu/avr-libc/user-manual/malloc.html>.

17.3 Storing and Retrieving Numeric Values in Program Memory

Problem

You have a lot of constant numeric data and don't want to allocate this to RAM.

Solution

Store numeric variables in program memory (the flash memory used to store Arduino programs).

This sketch adjusts a fading LED for the nonlinear sensitivity of human vision. It stores the values to use in a table of 256 values in program memory rather than RAM.

The sketch is based on [Recipe 7.2](#); see [Chapter 7](#) for a wiring diagram and discussion on driving LEDs. Running this sketch results in a smooth change in brightness with the LED on pin 5 compared to the LED on pin 3:

```
/* ProgmemCurve sketch
 * uses table in Progmem to convert linear to exponential output
 * See Recipe 7.2 and Figure 7-2
 */

#include <avr/pgmspace.h> // needed for PROGMEM

// table of exponential values
// generated for values of i from 0 to 255 -> x=round( pow( 2.0, i/32.0) - 1);

const byte table[]PROGMEM = {
  0,  0,  0,  0,  0,  0,  0,  0,  0,  0,  0,  0,  0,  0,  0,  0,
  0,  0,  0,  1,  1,  1,  1,  1,  1,  1,  1,  1,  1,  1,  1,  1,
  1,  1,  1,  1,  1,  1,  1,  1,  1,  1,  1,  2,  2,  2,  2,  2,
  2,  2,  2,  2,  2,  2,  2,  2,  2,  2,  3,  3,  3,  3,  3,  3,
  3,  3,  3,  3,  3,  3,  4,  4,  4,  4,  4,  4,  4,  4,  4,  5,
```

```

 5, 5, 5, 5, 5, 5, 5, 6, 6, 6, 6, 6, 6, 6, 7, 7,
 7, 7, 7, 8, 8, 8, 8, 8, 9, 9, 9, 9, 9, 10, 10, 10,
 10, 11, 11, 11, 11, 12, 12, 12, 12, 13, 13, 13, 14, 14, 14, 15,
 15, 15, 16, 16, 16, 17, 17, 18, 18, 18, 19, 19, 20, 20, 21, 21,
 22, 22, 23, 23, 24, 24, 25, 25, 26, 26, 27, 28, 28, 29, 30, 30,
 31, 32, 32, 33, 34, 35, 35, 36, 37, 38, 39, 40, 40, 41, 42, 43,
 44, 45, 46, 47, 48, 49, 51, 52, 53, 54, 55, 56, 58, 59, 60, 62,
 63, 64, 66, 67, 69, 70, 72, 73, 75, 77, 78, 80, 82, 84, 86, 88,
 90, 91, 94, 96, 98, 100, 102, 104, 107, 109, 111, 114, 116, 119, 122, 124,
 127, 130, 133, 136, 139, 142, 145, 148, 151, 155, 158, 161, 165, 169, 172, 176,
 180, 184, 188, 192, 196, 201, 205, 210, 214, 219, 224, 229, 234, 239, 244, 250
};

const int rawLedPin = 3; // this LED is fed with raw values
const int adjustedLedPin = 5; // this LED is driven from table

int brightness = 0;
int increment = 1;

void setup()
{
 // pins driven by analogWrite do not need to be declared as outputs
}

void loop()
{
 if(brightness > 255)
 {
 increment = -1; // count down after reaching 255
 }
 else if(brightness < 1)
 {
 increment = 1; // count up after dropping back down to 0
 }
 brightness = brightness + increment; // increment (or decrement sign is minus)

 // write the brightness value to the LEDs
 analogWrite(rawLedPin, brightness); // this is the raw value
 int adjustedBrightness = pgm_read_byte(&table[brightness]); // adjusted value
 analogWrite(adjustedLedPin, adjustedBrightness);

 delay(10); // 10ms for each step change means 2.55 secs to fade up or down
}

```

Discussion

When you need to use a complex expression to calculate a range of values that regularly repeat, it is often better to precalculate the values and include them in a table of values (usually as an array) in the code. This saves the time needed to calculate the values repeatedly when the code runs. The disadvantage concerns the memory needed to place these values in RAM. RAM is limited on Arduino and the much larger program memory space can be used to store constant values. This is particularly helpful for sketches that have large arrays of numbers.

At the top of the sketch, the table is defined with the following expression:

```
const byte table[]PROGMEM = {  
  0, . . .
```

PROGMEM tells the compiler that the values are to be stored in program memory rather than RAM. The remainder of the expression is similar to defining a conventional array (see [Chapter 2](#)).

The low-level definitions needed to use PROGMEM are contained in a file named *pgmspace.h* and the sketch includes this as follows:

```
#include <avr/pgmspace.h>
```

To adjust the brightness to make the fade look uniform, this recipe adds the following lines to the LED output code used in [Recipe 7.2](#):

```
int adjustedBrightness = pgm_read_byte(&table[brightness]);  
analogWrite(adjustedLedPin, adjustedBrightness);
```

The variable `adjustedBrightness` is set from a value read from program memory. The expression `pgm_read_byte(&table[brightness]);` means to return the address of the entry in the `table` array at the index position given by `brightness`. Each entry in the table is one byte, so another way to write this expression is:

```
pgm_read_byte(table + brightness);
```

If it is not clear why `&table[brightness]` is equivalent to `table + brightness`, don't worry; use whichever expression makes more sense to you.

Another example is from [Recipe 6.5](#), which used a table for converting an infrared sensor reading into distance. Here is the sketch from that recipe converted to use a table in program memory instead of RAM:

```
/* ir-distance_Programmem sketch  
 * prints distance & changes LED flash rate depending on distance from IR sensor  
 * uses programmem for table  
 */  
  
#include <avr/pgmspace.h> // needed when using Programmem  
  
// table entries are distances in steps of 250 millivolts  
const int TABLE_ENTRIES = 12;  
const int firstElement = 250; // first entry is 250 mV  
const int interval = 250; // millivolts between each element  
// the following is the definition of the table in Program Memory  
const int distanceP[TABLE_ENTRIES] PROGMEM = { 150,140,130,100,60,50,  
40,35,30,25,20,15 };  
  
// This function reads from Program Memory at the given index  
int getTableEntry(int index)  
{  
  int value = pgm_read_word(&distanceP[index]);  
  return value;  
}
```

The remaining code is similar to [Recipe 6.5](#), except that the `getTableEntry` function is used to get the value from program memory instead of accessing a table in RAM. Here is the revised `getDistance` function from that recipe:

```
int getDistance(int mV)
{
 if( mV > interval * TABLE_ENTRIES )
 return getTableEntry(TABLE_ENTRIES-1); // the minimum distance
 else
 {
 int index = mV / interval;
 float frac = (mV % 250) / (float)interval;
 return getTableEntry(index) - ((getTableEntry(index) -
 getTableEntry(index+1)) * frac);
 }
}
```

17.4 Storing and Retrieving Strings in Program Memory

Problem

You have lots of strings and they are consuming too much RAM. You want to move string constants, such as menu prompts or debugging statements, out of RAM and into program memory.

Solution

This sketch creates a string in program memory and prints its value to the Serial Monitor. The amount of free RAM is printed using the function described in [Recipe 17.2](#):

```
#include <avr/pgmspace.h> // for progmem

//create a string of 20 characters in progmem
const prog_uchar myText[] = "arduino duemilanove ";

void setup()
{
 Serial.begin(9600);
}

void loop()
{
 Serial.print(memoryFree()); // print the free memory
 Serial.print(' '); // print a space

 printP(myText); // print the string
 delay(1000);
}

// function to print a PROGMEM string
void printP(const prog_uchar *str)
```

```

{
  char c;

  while((c = pgm_read_byte(str++)))
 Serial.print(c, BYTE);
}

// variables created by the build process when compiling the sketch
extern int __bss_end;
extern void *__brkval;

// function to return the amount of free RAM
int memoryFree()
{
  int freeValue;

  if((int)__brkval == 0)
 freeValue = ((int)&freeValue) - ((int)&__bss_end);
  else
 freeValue = ((int)&freeValue) - ((int)__brkval);

  return freeValue;
}

```

Discussion

Strings are particularly hungry when it comes to RAM. Each character uses a byte, so it is easy to consume large chunks of RAM if you have lots of words in strings in your sketch.

The `#include` at the top is required for the code needed to access program memory:

```
#include <avr/pgmspace.h> // for progmem
```

Program memory string declarations begin with `const prog_uchar` followed by the name of the string variable and then the string characters:

```
const prog_uchar myText[] = "arduino duemilanove "; //a string of 20 characters
in progmem
```

You can use the following expression to create a preprocessor macro that makes your string declarations easier to write. Add the following line to the top of the sketch:

```
#define P(name) const prog_uchar name[] PROGMEM // declare a PROGMEM string
```

Wherever you use `P(name)`, the expression will be replaced with the full expansion. So, the following code would declare the same string as in the earlier sketch:

```
P(myTextP) = "arduino duemilanove "; //a string of 20 characters in progmem
```

(This uses a preprocessing macro, a subject not covered in this book, but you can find links to more information on the preprocessor in this chapter's [introduction](#) section.)

If you change the sketch to use a conventional RAM string, you will see that the free RAM increases by at least 20 bytes:

```
char myText[] = "arduino duemilanove "; //a string of 20 characters

void setup()
{
  Serial.begin(9600);
}

void loop()
{
  Serial.print(memoryFree()); // print the free memory
  Serial.print(' '); // print a space

  Serial.print(myText); // print the string
  delay(1000);
}
```

17.5 Using #define and const Instead of Integers

Problem

You want to minimize RAM usage by telling the compiler that the value is constant and can be optimized.

Solution

Use `const` to declare values that are constant throughout the sketch.

For example, instead of:

```
int ledPin=13;
```

use:

```
const int ledPin=13;
```

Discussion

We often want to use a constant value in different areas of code. Just writing the number is a really bad idea. If you later want to change the value used, it's difficult to work out which numbers scattered throughout the code also need to be changed. It is best to use named references.

Here are three different ways to define a value that is a constant:

```
int ledPin = 13; // a variable, but this wastes RAM
const int ledPin = 13; // a const does not use RAM
#define ledPin 13 // using a #define
 // the preprocessor replaces ledPin with 13

pinMode(ledPin, OUTPUT);
```

Although the first two expressions look similar, the term `const` tells the compiler not to treat `ledPin` as an ordinary variable. Unlike the ordinary `int`, no RAM is reserved to hold the value for the `const`, as it is guaranteed not to change. The compiler will produce exactly the same code as if you had written:

```
pinMode(13, OUTPUT);
```

You will sometimes see `#define` used to define constants in older Arduino code, but `const` is a better choice than `#define`. This is because a `const` variable has a *type*, which enables the compiler to verify and report if the variable is being used in ways not appropriate for that type. The compiler will also respect C rules for the scope of a `const` variable. A `#define` value will affect all the code in the sketch, which may be more than you intended. Another benefit of `const` is that it uses familiar syntax—`#define` does not use the equals sign, and no semicolon is used at the end.

See Also

See this chapter's [introduction](#) section for more on the preprocessor.

17.6 Using Conditional Compilations

Problem

You want to have different versions of your code that can be selectively compiled. For example, you may need code to work differently when debugging or when running with different boards.

Solution

You can use the conditional statements aimed at the preprocessor to control how your sketch is built.

This example from sketches in [Chapter 15](#) includes the `SPI.h` library file that is only available for and needed with Arduino versions released after 0018:

```
#if ARDUINO > 18
#include <SPI.h> // needed for Arduino versions later than 0018
#endif
```

This example, using the sketch from [Recipe 5.6](#), displays some debug statements only if `DEBUG` is defined:

```
/*
  Pot_Debug sketch
  blink an LED at a rate set by the position of a potentiometer
  Uses Serial port for debug if DEBUG is defined
*/

const int potPin = 0; // select the input pin for the potentiometer
const int ledPin = 13; // select the pin for the LED
```

```

int val = 0; // variable to store the value coming from the sensor

#define DEBUG

void setup()
{
  Serial.begin(9600);
  pinMode(ledPin, OUTPUT); // declare the ledPin as an OUTPUT
}

void loop() {
  val = analogRead(potPin); // read the voltage on the pot
  digitalWrite(ledPin, HIGH);  // turn the ledPin on
  delay(val); // blink rate set by pot value
  digitalWrite(ledPin, LOW); // turn the ledPin off
  delay(val); // turn LED off for same period as it was turned on
  #if defined DEBUG
 Serial.println(val);
  #endif
}

```

Discussion

This recipe uses the preprocessor used at the beginning of the compile process to change what code is compiled. The first example tests if the value of the constant `ARDUINO` is greater than 18, and if so, the file *SPI.h* is included. The value of the `ARDUINO` constant is defined in the build process and corresponds to the Arduino release version. The syntax for this expression is not the same as that used for writing a sketch. Expressions that begin with the `#` symbol are processed before the code is compiled—see this chapter’s [introduction](#) section for more on the preprocessor.

You have already come across `#include`:

```
#include <library.h>
```

The `< >` brackets tell the compiler to look for the file in the location for standard libraries:

```
#include "header.h"
```

The compiler will also look in the sketch folder.

You can have a conditional compile based on the controller chip selected in the IDE. For example, the following code will produce different code when compiled for a Mega board that reads the additional analog pins that it has:

```

/*
 * ConditionalCompile sketch
 * This sketch recognizes the controller chip using conditional defines
 */

int numberOfSensors;
int val = 0; // variable to store the value coming from the sensor

```


```

void setup()
{
 Serial.begin(9600);

 #if defined(__AVR_ATmega1280__) // defined when selecting Mega in the IDE
 numberOfSensors = 16; // the number of analog inputs on the Mega
 #else // if not Mega then assume a standard board
 numberOfSensors = 6; // analog inputs on a standard Arduino board
 #endif

 Serial.print("The number of sensors is ");
 Serial.println(numberOfSensors);
}

void loop() {
 for(int sensor = 0; sensor < numberOfSensors; sensor++)
 {
 val = analogRead(sensor); // read the sensor value
 Serial.println(val); // display the value
 }
 Serial.println();
 delay(1000); // delay a second between readings
}

```

See Also

Technical details on the C preprocessor are available at http://gcc.gnu.org/onlinedocs/gcc-2.95.3/cpp_1.html.

Using the Controller Chip Hardware

18.0 Introduction

The Arduino platform simplifies programming by providing easy-to-use function calls to hide complex, low-level hardware functions. But some applications need to bypass the friendly access functions to get directly at hardware, either because that's the only way to get the needed functionality or because higher performance is required. This chapter shows how to access and use hardware functions that are not fully exposed through the documented Arduino language.

Changing register values can change the behavior of some Arduino functions (e.g., `millis`). The low-level capabilities described in this chapter require care, attention, and testing if you want your code to function correctly.

Registers

Registers are variables that refer to hardware memory locations. They are used by the chip to configure hardware functions or for storing the results of hardware operations. The contents of registers can be read and written by your sketch. Changing register values will change the way the hardware operates, or the state of something (such as the output of a pin). Some registers represent a numerical value (the number a timer will count to). Registers can control or report on hardware status; for example, the state of a pin or if an interrupt has occurred. Registers are referenced in code using their names—these are documented in the data sheet for the microcontrollers. Setting a register to a wrong value usually results in a sketch functioning incorrectly, so carefully check the documentation to ensure that you are using registers correctly.

Interrupts

Interrupts are signals that enable the controller chip to stop the normal flow of a sketch and handle a task that requires immediate attention before continuing with what it was doing. Arduino core software uses interrupts to handle incoming data from the serial port, to maintain the time for the `delay` and `millis` functions, and to trigger the `attachInterrupt` function. Libraries, such as `Wire` and `Servo`, use interrupts when an event occurs, so the code doesn't have to constantly check to see if the event has happened. This constant checking, called *polling*, can complicate the logic of your sketch. Interrupts can be a reliable way to detect signals of very short duration. [Recipe 18.2](#) explains how to use interrupts to determine if a digital pin has changed state.

Two or more interrupts may occur before the handling of the first interrupt is completed; for example, if two switches are pressed at the same time and each generates a different interrupt. The interrupt handler for the first switch must be completed before the second interrupt can get started. Interrupts should be brief, because an interrupt routine that takes too much time can cause other interrupt handlers to be delayed or to miss events.

Arduino services one interrupt at a time. It suspends pending interrupts while it deals with an interrupt that has happened. Code to handle interrupts (called the *interrupt handler*, or *interrupt service routine*) should be brief to prevent undue delays to pending interrupts. An interrupt routine that takes too much time can cause other interrupt handlers to miss events. Activities that take a relatively long time, such as blinking an LED or even serial printing, should be avoided in an interrupt handler.

Timers

A standard Arduino board has three hardware timers for managing time-based tasks (the Mega has six). The timers are used in a number of Arduino functions:

Timer0

Used for `millis` and `delay`; also `analogWrite` on pins 5 and 6

Timer1

`analogWrite` functions on pins 9 and 10; also driving servos using the `Servo` library

Timer2

`analogWrite` functions on pins 3 and 11

The `Servo` library uses the same timer as `analogWrite` on pins 9 and 10, so you can't use `analogWrite` with these pins when using the `Servo` library.

The Mega has three additional 16-bit timers and uses different pin numbers with `analogWrite`:

Timer0

`analogWrite` functions on pins 4 and 13

Timer1

`analogWrite` functions on pins 11 and 12

Timer2

`analogWrite` functions on pins 9 and 10

Timer3

`analogWrite` functions on pins 2, 3, and 5

Timer4

`analogWrite` functions on pins 6, 7, and 8

Timer5

`analogWrite` functions on pins 45 and 46

Timers are counters that count pulses from a time source, called a *timebase*. The timer hardware consists of 8-bit or 16-bit digital counters that can be programmed to determine the mode the timer uses to count. The most common mode is to count pulses from the timebase on the Arduino board, usually 16 MHz derived from a crystal; 16 MHz pulses repeat every 62.5 nanoseconds, and this is too fast for many timing applications, so the timebase rate is reduced by a divider called a *prescaler*. Dividing the timebase by 8, for example, increases the duration of each count to half a microsecond. For applications in which this is still too fast, other prescale values can be used (see [Table 18-1](#)).

Timer operation is controlled by values held in registers that can be read and written by Arduino code. The values in these registers set the timer frequency (the number of system timebase pulses between each count) and the method of counting (up, down, up and down, or using an external signal).

Here is an overview of the timer registers (*n* is the timer number):

Timer Counter Control Register A (TCCRnA)

Determines the operating mode

Timer Counter Control Register B (TCCRnB)

Determines the prescale value

Timer Counter Register (TCNTn)

Contains the timer count

Output Compare Register A (OCRnA)

Interrupt can be triggered on this count

Output Compare Register B (OCRnB)

Interrupt can be triggered on this count

Timer/Counter Interrupt Mask Register (TIMSKn)

Sets the conditions for triggering an interrupt

Timer/Counter 0 Interrupt Flag Register (TIFRn)

Indicates if the trigger condition has occurred

Table 18-1 is an overview of the bit values used to set the timer precision. Details of the functions of the registers are explained in the recipes where they are used.

Table 18-1. *Timer prescale values (16 MHz clock)*

Prescale factor	CSx2, CSx1, CSx0	Precision	Time to overflow	
			8-bit timer	16-bit timer
1	B001	62.5 ns	16 μ s	4.096 ms
8	B010	500 ns	128 μ s	32.768 ms
64	B011	4 μ s	1,024 μ s	262.144 ms
256	B100	16 μ s	4,096 μ s	1048.576 ms
1,024	B101	64 μ s	16,384 μ s	4194.304 ms
	B110	External clock, falling edge		
	B111	External clock, rising edge		

All timers are initialized for a prescale of 64.

Precision in nanoseconds is equal to the CPU period (time for one CPU cycle) multiplied by the prescale.

Analog and Digital Pins

Chapter 5 described the standard Arduino functions to read and write (to/from) digital and analog pins. This chapter explains how you can control pins faster than using the Arduino read and write functions and make changes to analog methods to improve performance.

Some of the code in this chapter is more difficult to understand than the other recipes in this book, as it is moving beyond Arduino syntax and closer to the underlying hardware. These recipes work directly with the tersely named registers in the chip and use bit shifting and masking to manipulate bits in them. The benefit from this complexity is enhanced performance and functionality.

See Also

Overview of hardware resources: <http://code.google.com/p/arduino/wiki/HardwareResourceMap>

Timer1 (and Timer3) library: <http://www.arduino.cc/playground/Code/Timer1>

Tutorial on timers and PWM: <http://arduino.cc/en/Tutorial/SecretsOfArduinoPWM>

The Atmel ATmega 168/328 data sheets: http://www.atmel.com/dyn/resources/prod_documents/doc8271.pdf

Atmel application note on how to set up and use timers: http://www.atmel.com/dyn/resources/prod_documents/DOC2505.PDF

A thorough summary of information covering 8-bit timers: <http://www.cs.mun.ca/~rod/Winter2007/4723/notes/timer0/timer0.html>

Diagrams showing register settings for timer modes: http://web.alfredstate.edu/weimandn/miscellaneous/atmega168_subsystem/atmega168_subsystem_index.html

Wikipedia article on interrupts: <http://en.wikipedia.org/wiki/Interrupts>

18.1 Storing Data in Permanent EEPROM Memory

Problem

You want to store values that will be retained even when power is switched off.

Solution

Use the EEPROM library to read and write values in EEPROM memory. This sketch blinks an LED using values read from EEPROM and allows the values to be changed using the Serial Monitor:

```
/*
  based on Blink without Delay
  uses EEPROM to store blink values
*/

#include <EEPROM.h>

// these values are saved in EEPROM
const byte EEPROM_ID = 0x99; // used to identify if valid data in EEPROM
byte ledPin = 13; // the number of the LED pin
int interval = 1000; // interval at which to blink (milliseconds)

// variables that do not need to be saved
int ledState = LOW; // ledState used to set the LED
long previousMillis = 0; // will store last time LED was updated

//constants used to identify EEPROM addresses
const int ID_ADDR = 0; // the EEPROM address used to store the ID
const int PIN_ADDR = 1; // the EEPROM address used to store the pin
const int INTERVAL_ADDR = 2; // the EEPROM address used to store the interval

void setup()
{
  Serial.begin(9600);
  byte id = EEPROM.read(ID_ADDR); // read the first byte from the EEPROM
  if( id == EEPROM_ID)
```

```

{
  // here if the id value read matches the value saved when writing eeprom
  Serial.println("Using data from EEPROM");
  ledPin = EEPROM.read(PIN_ADDR);
  byte hiByte = EEPROM.read(INTERVAL_ADDR);
  byte lowByte = EEPROM.read(INTERVAL_ADDR+1);
  interval = word(hiByte, lowByte); // see word function in Recipe 3.15
}
else
{
  // here if the ID is not found, so write the default data
  Serial.println("Writing default data to EEPROM");
  EEPROM.write(ID_ADDR,EEPROM_ID); // write the ID to indicate valid data
  EEPROM.write(PIN_ADDR, ledPin); // save the pin in eeprom
  byte hiByte = highByte(interval);
  byte loByte = lowByte(interval);
  EEPROM.write(INTERVAL_ADDR, hiByte);
  EEPROM.write(INTERVAL_ADDR+1, loByte);

}
Serial.print("Setting pin to ");
Serial.println(ledPin,DEC);
Serial.print("Setting interval to ");
Serial.println(interval);

pinMode(ledPin, OUTPUT);
}

void loop()
{
  // this is the same code as the BlinkWithoutDelay example sketch
  if (millis() - previousMillis > interval)
  {
 previousMillis = millis(); // save the last time you blinked the LED
 // if the LED is off turn it on and vice versa:
 if (ledState == LOW)
 ledState = HIGH;
 else
 ledState = LOW;
 digitalWrite(ledPin, ledState); // set LED using value of ledState
  }
  processSerial();
}

// function to get duration or pin values from Serial Monitor
// value followed by i is interval, p is pin number
int value = 0;

void processSerial()
{
  if( Serial.available())
  {
 char ch = Serial.read();
 if(ch >= '0' && ch <= '9') // is this an ascii digit between 0 and 9?
 {

```


```

 value = (value * 10) + (ch - '0'); // yes, accumulate the value
 }
 else if (ch == 'i') // is this the interval
 {
 interval = value;
 Serial.print("Setting interval to ");
 Serial.println(interval);
 byte hiByte = highByte(interval);
 byte loByte = lowByte(interval);
 EEPROM.write(INTERVAL_ADDR, hiByte);
 EEPROM.write(INTERVAL_ADDR+1, loByte);
 value = 0; // reset to 0 ready for the next sequence of digits
 }
 else if (ch == 'p') // is this the pin number
 {
 ledPin = value;
 Serial.print("Setting pin to ");
 Serial.println(ledPin, DEC);
 pinMode(ledPin, OUTPUT);
 EEPROM.write(PIN_ADDR, ledPin); // save the pin in eeprom
 value = 0; // reset to 0 ready for the next sequence of digits
 }
}
}
}

```

Open the Serial Monitor. As the sketch starts, it tells you whether it is using values previously saved to EEPROM or defaults, if this is the first time the sketch is started.

You can change values by typing a number followed by a letter to indicate the action. A number followed by the letter *i* changes the blink interval; a number followed by a *p* changes the pin number for the LED.

Discussion

Arduino contains EEPROM memory that will store values even when power is switched off. There are 512 bytes of EEPROM in a standard Arduino board, 4K bytes in a Mega.

The sketch uses the EEPROM library to read and write values in EEPROM memory.

Once the library is included in the sketch, an EEPROM object is available that accesses the memory. The library provides methods to **read**, **write**, and **clear**. `EEPROM.clear()` is not used in this sketch because it erases all the EEPROM memory.

The EEPROM library requires you to specify the address in memory that you want to read or write. This means you need to keep track of where each value is written so that when you access the value, it is from the correct address.

To write a value, you use `EEPROM.write(address, value)`. The address is from 0 to 511 (on a standard Arduino board), and the value is a single byte.

To read, you use `EEPROM.read(address)`. The byte content of that memory address is returned.

The sketch stores three values in EEPROM. The first value stored is an ID value that is used only in `setup` to identify if the EEPROM has been previously written with valid data. If the value stored matches the expected value, the other variables are read from EEPROM and used in the sketch. If it doesn't match, this sketch has not been run on this board (otherwise, the ID would have been written), so the default values are written, including the ID value.

The sketch monitors the serial port and new values received are written to EEPROM.

The sketch stores the ID value in EEPROM address 0, the pin number in address 1, and the two bytes for the interval start in address 2. The following line writes the pin number to EEPROM. The variable `ledPin` is a byte, so it fits into a single EEPROM address:

```
EEPROM.write(PIN_ADDR, ledPin); // save the pin in eeprom
```

Because interval is an `int`, it requires two bytes of memory to store the value:

```
byte hiByte = highByte(interval);
byte loByte = lowByte(interval);
EEPROM.write(INTERVAL_ADDR, hiByte);
EEPROM.write(INTERVAL_ADDR+1, loByte);
```

The preceding code splits the value into two bytes that are stored in two consecutive addresses. Any additional variables to be added to EEPROM would need to be placed in addresses that follow these two bytes.

Here is the code used to rebuild the `int` variable from EEPROM:

```
ledPin = EEPROM.read(PIN_ADDR);
byte hiByte = EEPROM.read(INTERVAL_ADDR);
byte loByte = EEPROM.read(INTERVAL_ADDR+1);
interval = word(hiByte, loByte);
```

See [Chapter 3](#) for more on using the `word` expression to create an integer from two bytes.

For more complicated use of EEPROM, it is advisable to draw out a map of what is being saved where, to ensure that no address is used by more than one value, and that multibyte values don't overwrite other information.

See Also

[Recipe 3.14](#) provides more information on converting 16- and 32-bit values into bytes.

18.2 Using Hardware Interrupts

Problem

You want to perform some action when a digital pin changes value and you don't want to have to constantly check the pin state.

Solution

This sketch monitors pulses on pin 2 and stores the duration in an array. When the array has been filled (64 pulses have been received), the duration of each pulse is displayed on the Serial Monitor:

```
/*
  Interrupts sketch

  see Recipe 10.1 for connection diagram
*/

const int irReceiverPin = 2; //pin the receiver is connected to
const int numberOfEntries = 64;

volatile unsigned long microseconds;
volatile byte index = 0;
volatile unsigned long results[numberOfEntries];

void setup()
{
  pinMode(irReceiverPin, INPUT);
  Serial.begin(9600);
  attachInterrupt(0, analyze, CHANGE); // encoder pin on interrupt 0 (pin 2);
  results[0]=0;
}

void loop()
{
  if(index >= numberOfEntries)
  {
 Serial.println("Durations in Microseconds are:") ;
 for( byte i=0; i < numberOfEntries; i++)
 {
 Serial.println(results[i]);
 }
 while(1)
 ;
  }
  delay(1000);
}

void analyze()
{
  if(index < numberOfEntries )
  {
 if(index > 0)
 {
 results[index] = micros() - microseconds;
 }
 index = index + 1;
  }
  microseconds = micros();
}
```

If you have an infrared receiver module, you can use the wiring in [Recipe 10.1](#) to measure the pulse width from an infrared remote control. You could also use the wiring in [Recipe 6.12](#) to measure pulses from a rotary encoder or connect a switch to pin 2 (see [Recipe 5.1](#)) to test with a pushbutton.

Discussion

In `setup` the `attachInterrupt(0, analyze, CHANGE)`; call enables the sketch to handle interrupts. The first number in the call specifies which interrupt to initialize. On a standard Arduino board, two interrupts are available: number 0, which uses pin 2, and number 1 on pin 3. The Mega has four more: number 2, which uses pin 21, number 3 on pin 20, number 4 on pin 19, and number 5 on pin 18.

The next parameter specifies what function to call (sometimes called an *interrupt handler*) when the interrupt event happens; `analyze` in this sketch.

The final parameter specifies what should trigger the interrupt. `CHANGE` means whenever the pin level changes (goes from low to high, or high to low). The other options are:

LOW: when the pin is low

RISING: when the pin goes from low to high

FALLING: when the pin goes from high to low

When reading code that uses interrupts, bear in mind that it may not be obvious when values in the sketch change, because the sketch does not directly call the interrupt handler; it's called when the interrupt conditions occur.

In this sketch, the main `loop` checks the `index` variable to see if all the entries have been set by the interrupt handler. Nothing in `loop` changes the value of `index`. `index` is changed inside the `analyze` function when the interrupt condition occurs (pin 2 changing state). The `index` value is used to store the time since the last state change into the next slot in the `results` array. The time is calculated by subtracting the last time the state changed from the current time in microseconds. The current time is then saved as the last time a change happened. ([Chapter 12](#) describes this method for obtaining elapsed time using the `millis` function; here `micros` is used to get elapsed microseconds instead of milliseconds.)

The variables that are changed in an interrupt function are declared as `volatile`; this lets the compiler know that the values could change at any time (by an interrupt handler). Without using the `volatile` keyword, the compiler would think these variables are not being changed by any code getting called and would replace these variables with constant values.

Each time an interrupt is triggered, `index` is incremented and the current time is saved. The time difference is calculated and saved in the array (except for the first time the interrupt is triggered, when `index` is 0). When the maximum number of entries has occurred, the inner block in `loop` runs, and it prints out all the values to the serial port.

The code stays in the `while` loop at the end of the inner block, so you need to reset the board when you want to do another run.

See Also

[Recipe 6.12](#) has an example of external interrupts used to detect movement in a rotary encoder.

18.3 Setting Timer Duration

Problem

You want to do something at periodic intervals, and you don't want to have your code constantly checking if the interval has elapsed. You would like to have a simple interface for setting the period.

Solution

The easiest way to use a timer is through a library. The following sketch uses the `MsTimer2` library (<http://www.arduino.cc/playground/Main/MsTimer2>) to generate a pulse with a period that can be set using the Serial Monitor. This sketch flashes pin 13 at a rate that can be set using the Serial Monitor:

```
/*
  pulseTimer2
  pulse a pin at a rate set from serial input
  */

#include <MsTimer2.h>

const int pulsePin = 13;

int period = 100; // 10 milliseconds
boolean output = HIGH; // the state of the pulse pin

void setup()
{
  pinMode(pulsePin, OUTPUT);
  Serial.begin(9600);

  MsTimer2::set(period/2, flash);
  MsTimer2::start();

  period= 0; // reset to zero ready for serial input
}

void loop()
{
  if( Serial.available())
  {
 char ch = Serial.read();
```

```

 if(ch >= '0' && ch <= '9') // is this an ascii digit between 0 and 9?
 {
 period = (period * 10) + (ch - '0'); // yes, accumulate the value
 }
 else if (ch == 10) // is the character the newline character
 {
 Serial.println(period);
 MsTimer2::set(period/2, flash);
 MsTimer2::start();
 period = 0; // reset to 0 ready for the next sequence of digits
 }
}

void flash()
{
 digitalWrite(pulsePin, output);
 output = !output; // invert the output
}

```

Discussion

Enter digits for the desired period in milliseconds using the Serial Monitor. The sketch accumulates the digits and divides the received value by 2 to calculate the duration of the on and off states (the period is the sum of the on time and off time, so the smallest value you can use is 2). Bear in mind that an LED flashing very quickly may not appear to be flashing to the human eye.

This library uses Timer2, so it will prevent operation of `analogWrite` on pins 3 and 11.

This library enables you to use Timer2 by providing the timing interval and the name of the function to call when the interval has elapsed:

```
MsTimer2::set(period/2, flash);
```

This sets up the timer. The first parameter is the time for the timer to run in milliseconds. The second parameter is the function to call when the timer gets to the end of that time (the function is named `flash` in this recipe):

```
MsTimer2::start();
```

As the name implies, `start` starts the timer running. Another method, named `stop`, stops the timer.

As in [Recipe 18.2](#), the sketch code does not directly call the function to perform the action. The LED is turned on and off in the `flash` function that is called by `MsTimer2`

each time it gets to the end of its time setting. The code in `loop` deals with any serial messages and changes the timer settings based on it.

Using a library to control timers is much easier than accessing the registers directly. Here is an overview of the inner workings of this library: Timers work by constantly counting to a value, signaling that they have reached the value, then starting again. Each timer has a *prescaler* that determines the counting frequency. The prescaler divides the system timebase by a factor such as 1, 8, 64, 256, or 1,024. The lower the prescale factor, the higher the counting frequency and the quicker the timebase reaches its maximum count. The combination of how fast to count, and what value to count to, gives the time for the timer. Timer2 is an 8-bit timer; this means it can count up to 255 before starting again from zero. (Timer1 and Timers 3, 4, and 5 on the Mega use 16 bits and can count up to 65,535.)

The `MsTimer2` library uses a prescale factor of 64. On a 16 MHz Arduino board, each CPU cycle is 62.5 nanoseconds long, and when this is divided by the prescale factor of 64, each count of the timer will be 40,000 nanoseconds ($62.5 * 64 = 40,000$, which is four microseconds).

Remember that when you directly use a timer in your sketch, built-in functions that use that timer, such as `analogWrite`, may no longer work correctly.

See Also

An easy-to-use library for interfacing with Timer2: <http://www.arduino.cc/playground/Main/MsTimer2>

A collection of routines for interfacing with Timer1 (also Timer3 on the Mega): <http://www.arduino.cc/playground/Code/Timer1>

18.4 Setting Timer Pulse Width and Duration

Problem

You want Arduino to generate pulses with a duration and width that you specify.

Solution

This sketch generates pulses within the frequency range of 1 MHz to 1 Hz using Timer1 PWM on pin 9:

```
#include <TimerOne.h>

#define pwmRegister OCR1A // the logical pin, can be set to OCR1B
const int  outPin = 9; // the physical pin
```

```

long period = 10000; // the period in microseconds
long pulseWidth = 1000; // width of a pulse in microseconds

int prescale[] = {0,1,8,64,256,1024}; // the range of prescale values

void setup()
{
  Serial.begin(9600);
  pinMode(outPin, OUTPUT);
  Timer1.initialize(period); // initialize timer1, 1000 microseconds
  setPulseWidth(pulseWidth);
}

void loop()
{
}

bool setPulseWidth(long microseconds)
{
  bool ret = false;

  int prescaleValue = prescale[Timer1.clockSelectBits];
  // calculate time per counter tick in nanoseconds
  long precision = (F_CPU / 128000) * prescaleValue ;
  period = precision * ICR1 / 1000; // period in microseconds
  if( microseconds < period)
  {
 int duty = map(microseconds, 0,period, 0,1024);
 if( duty < 1)
 duty = 1;
 if(microseconds > 0 && duty < RESOLUTION)
 {
 Timer1.pwm(outPin, duty);
 ret = true;
 }
  }
  return ret;
}

```

Discussion

You set the pulse period to a value from 1 to 1 million microseconds by setting the value of the period at the top of the sketch. You can set the pulse width to any value in microseconds that is less than the period by setting the value of `pulseWidth`.

The sketch uses the Timer1 library from <http://www.arduino.cc/playground/Code/Timer1>.

Timer1 is a 16-bit timer (it counts from zero to 65,535). It's the same timer used by `analogWrite` to control pins 9 and 10 (so you can't use this library and `analogWrite` on those pins at the same time). The sketch generates a pulse on pin 9 with a period and

pulse width given by the values of the variables named `period` and `pulseWidth`. If you want to use pin 10 instead of pin 9, you can make the following change:

```
#define pwmRegister OCR1B // the logical pin
const int outPin = 10; // the physical pin - OCR1B is pin 10
```

`OCR1A` and `OCR1B` are constants that are defined in the code included by the Arduino core software (OCR stands for Output Compare Register). Many different hardware registers in the Arduino hardware are not usually needed by a sketch (the friendly Arduino commands hide the actual register names). But when you need to access the hardware directly to get at functionality not provided by Arduino commands, these registers need to be accessed. Full details on the registers are in the Atmel data sheet for the chip.

The sketch in this recipe's Solution uses the following registers:

`ICR1` (Input Compare Register for Timer1) determines the period of the pulse. This register contains a 16-bit value which is used as the maximum count for the timer. When the timer count reaches this value it will be reset and start counting again from zero. In the sketch in this recipe's Solution, if each count takes one microsecond and the `ICR1` value is set to `1000`, the duration of each count cycle is 1,000 microseconds.

`OCR1A` (or `OCR1B` depending on which pin you want to use) is the Output Compare Register for Timer1. When the timer count reaches this value (and the timer is in PWM mode as it is here), the output pin will be set low—this determines the pulse width. For example, if each count takes one microsecond and the `ICR1` value is set to `1000` and `OCR1A` is set to `100`, the output pin will be `HIGH` for 100 microseconds and `LOW` for 900 microseconds (the total period is 1,000 microseconds).

The duration of each count is determined by the Arduino controller timebase frequency (typically 16 MHz) and the prescale value. The prescale is the value that the timebase is divided by. For example, with a prescale of 64, the timebase will be four microseconds.

The Timer1 library has many useful capabilities—see the [Playground article](#) for details—but it does not provide for the setting of a specific pulse width. This functionality is added by the function named `setPulseWidth`.

This function uses a value of `ICR1` to determine the period:

```
int prescaleValue = prescale[Timer1.clockSelectBits];
```

The prescale value is set by a variable in the library named `clockSelectBits`. This variable contains a value between 1 and 7—this is used as an index into the `prescale` array to get the current prescale factor.

The duration for each count (`precision`) is calculated by multiplying the prescale value by the duration of a timebase cycle:

```
long precision = (F_CPU / 128000) * prescaleValue ; // time per
counter tick in ns
```

The period is the precision times the value of the ICR1 register; it's divided by 1,000 to give the duration in microseconds:

```
period = precision * ICR1 / 1000; // period in microseconds
```

The Timer1 library has a function named `pwm` that expects the duty cycle to be entered as a ratio expressed by a value from 1 to 1,023 (where 1 is the shortest pulse and 1,023 is the longest). This value is calculated using the Arduino `map` function to scale the microseconds given for the period into a proportional value of the period that ranges from 1 to 1,023:

```
int duty = map(microseconds, 0,period, 1,1023);
```

18.5 Creating a Pulse Generator

Problem

You want to generate pulses from Arduino and control the characteristics from the Serial Monitor.

Solution

This is an enhanced version of [Recipe 18.4](#) that enables the frequency, period, pulse width, and duty cycle to be set from the serial port:

```
#include <TimerOne.h>

const char SET_PERIOD_HEADER = 'p';
const char SET_FREQUENCY_HEADER  = 'f';
const char SET_PULSE_WIDTH_HEADER = 'w';
const char SET_DUTY_CYCLE_HEADER = 'c';

#define pwmRegister OCR1A // the logical pin, can be set to OCR1B
const int  outPin = 9; // the physical pin

long period = 1000; // the period in microseconds
int duty = 512; // duty as a range from 0 to 1024, 512 is 50% duty cycle

int prescale[] = {0,1,8,64,256,1024}; // the range of prescale values

void setup()
{
  Serial.begin(9600);
  pinMode(outPin, OUTPUT);
  Timer1.initialize(period); // initialize timer1, 1000 microseconds
  Timer1.pwm(9, duty); // setup pwm on pin 9, 50% duty cycle
}

void loop()
{
}
```

```

 processSerial();
}

void processSerial()
{
 static long val = 0;

 if ( Serial.available())
 {
 char ch = Serial.read();

 if(ch >= '0' && ch <= '9') // is ch a number?
 {
 val = val * 10 + ch - '0'; // yes, accumulate the value
 }
 else if(ch == SET_PERIOD_HEADER)
 {
 period = val;
 Serial.print("Setting period to ");
 Serial.println(period);
 Timer1.setPeriod(period);
 Timer1.setPwmDuty(outPin, duty); // don't change the duty cycle
 show();
 val = 0;
 }
 else if(ch == SET_FREQUENCY_HEADER)
 {
 if(val > 0)
 {
 Serial.print("Setting frequency to ");
 Serial.println(val);
 period = 1000000 / val;
 Timer1.setPeriod(period);
 Timer1.setPwmDuty(outPin, duty); // don't change the duty cycle
 }
 show();
 val = 0;
 }
 else if(ch == SET_PULSE_WIDTH_HEADER)
 {
 if( setPulseWidth(val) ) {
 Serial.print("Setting Pulse width to ");
 Serial.println(val);
 }
 else
 Serial.println("Pulse width too long for current period");
 show();
 val = 0;
 }
 else if(ch == SET_DUTY_CYCLE_HEADER)
 {
 if( val >0 && val < 100)
 {
 Serial.print("Setting Duty Cycle to ");
 Serial.println(val);
 }
 }
 }
}

```

```

 duty = map(val,1,99, 1, ICR1);
 pwmRegister = duty;
 show();
 }
 val = 0;
}
}

bool setPulseWidth(long microseconds)
{
 bool ret = false;

 int prescaleValue = prescale[Timer1.clockSelectBits];
 // calculate time per tick in ns
 long precision = (F_CPU / 128000) * prescaleValue ;
 period = precision * ICR1 / 1000; // period in microseconds
 if( microseconds < period)
 {
 duty = map(microseconds, 0,period, 0,1024);
 if( duty < 1)
 duty = 1;
 if(microseconds > 0 && duty < RESOLUTION)
 {
 Timer1.pwm(outPin, duty);
 ret = true;
 }
 }
 return ret;
}

void show()
{
 Serial.print("The period is ");
 Serial.println(period);
 Serial.print("Duty cycle is ");
 // pwmRegister is ICR1A or ICR1B
 Serial.print( map( pwmRegister, 0,ICR1, 1,99));
 Serial.println("%");
 Serial.println();
}

```

Discussion

This sketch is based on [Recipe 18.4](#), with the addition of serial code to interpret commands to receive and set the frequency, period, pulse width, and duty cycle percent. [Chapter 4](#) explains the technique used to accumulate the variable `val` that is then used for the desired parameter, based on the command letter.

You can add this function if you want to print instructions to the serial port:

```

void instructions()
{

```

```

Serial.println("Send values followed by one of the following tags:");
Serial.println(" p - sets period in microseconds");
Serial.println(" f - sets frequency in Hz");
Serial.println(" w - sets pulse width in microseconds");
Serial.println(" c - sets duty cycle in %");
Serial.println("\n(duty cycle can have one decimal place)\n");
}

```

See Also

[Recipe 18.4](#)

18.6 Changing a Timer's PWM Frequency

Problem

You need to increase or decrease the Pulse Width Modulation (PWM) frequency used with `analogWrite` (see [Chapter 7](#)). For example, you are using `analogWrite` to control a motor speed and there is an audible hum because the PWM frequency is too high, or you are multiplexing LEDs and the light is uneven because PWM frequency is too low.

Solution

You can adjust the PWM frequency by changing a register value. The register values and associated frequencies are shown in [Table 18-2](#).

Table 18-2. Adjustment values for PWM

Timer0 (pins 5 and 6)		
TCCR0B value	Prescale factor (divisor)	Frequency
32 (1)	1	62500
33 (2)	8	7812.5
34	64	976.5625
35	256	244.140625
36	1,024	61.03515625
Timer1 (pins 9 and 10)		
TCCR1B prescale value	Prescale factor (divisor)	Frequency
1	1	312500
2	8	3906.25
3	64	488.28125
4	256	122.0703125
5	1,024	30.517578125

Timer2 (pins 11 and 3)		
TCCR2B value	Prescale factor (divisor)	Frequency
1	1	312500
2	8	3906.25
3	64	488.28125
4	256	122.0703125
5	1,024	30.517578125

All frequencies are in hertz and assume a 16 MHz system timebase. The default prescale factor of 64 is shown in bold.

This sketch enables you to select a timer frequency from the Serial Monitor. Enter a digit from 1 to 7 using the value in the lefthand column of [Table 18-2](#) and follow this with character *a* for Timer0, *b* for Timer1, and *c* for Timer2:

```
const byte mask = B11111000; // mask bits that are not prescale values
int prescale = 0;

void setup()
{
  Serial.begin(9600);
  analogWrite(3,128);
  analogWrite(5,128);
  analogWrite(6,128);
  analogWrite(9,128);
  analogWrite(10,128);
  analogWrite(11,128);
}

void loop()
{
  if ( Serial.available())
  {
 char ch = Serial.read();
 if(ch >= '0' && ch <= '9') // is ch a number?
 {
 prescale = ch - '0';
 }
 else if(ch == 'a') // timer 0;
 {
 TCCR0B = (TCCR0B & mask) | prescale;
 }
 else if(ch == 'b') // timer 1;
 {
 TCCR1B = (TCCR1B & mask) | prescale;
 }
  }
}
```

```

 else if(ch == 'c') // timer 2;
 {
 TCCR2B = (TCCR2B & mask) | prescale;
 }
}
}

```


Avoid changing the frequency of Timer0 (used for `analogWrite` pins 5 and 6) because it will result in incorrect timing using `delay` and `millis`.

Discussion

If you just have LEDs connected to the analog pins in this sketch, you will not see any noticeable change to the brightness as you change the PWM speed. You are changing the speed as they are turning on and off, not the ratio of the on/off time. If this is unclear, see the [introduction](#) to [Chapter 7](#) for more on PWM.

You change the PWM frequency of a timer by setting the `TCCRnB` register where *n* is the register number. On a Mega board you also have `TCCR3B`, `TCCR4B`, and `TCCR5B` for timers 3 through 5.

All analog output (PWM) pins on a timer use the same frequency, so changing timer frequency will affect all output pins for that timer.

18.7 Counting Pulses

Problem

You want to count the number of pulses occurring on a pin. You want this count to be done completely in hardware without any software processing time being consumed.

Solution

Use the pulse counter built into the Timer1 hardware:

```

/*
 * HardwareCounting sketch
 *
 * uses pin 5 on 168/328, pin 47 on Mega
 */

unsigned int count;

unsigned int getCount()

```

```

{
  TCCR1B= 0 ; // Gate Off / Counter Tn stopped
  count = TCNT1;
  TCNT1 = 0;

  bitSet(TCCR1B ,CS12); // Counter Clock source is external pin
  bitSet(TCCR1B ,CS11); // Clock on rising edge
  bitSet(TCCR1B ,CS10); // you can clear this bit for falling edge

  return count;
}

void setup()
{
  Serial.begin(9600);
  digitalWrite(5, HIGH);
  // hardware counter setup (see ATmega data sheet for details)
  TCCR1A=0; // reset timer/counter control register A
  getCount(); // this will start the clock
}

void loop()
{
  delay(1000);
  Serial.println(getCount());
}

```

For the Mega, change TCCR1A to TCCR5A and TCCR1B to TCCR5B, and connect input to pin 47.

Discussion

You can test this sketch by connecting the serial receive pin (pin 0) to the input pin (pin 5 on a standard Arduino board). Each character sent should show an increase in the count. If you have two Arduino boards, you can run one of the pulse generator sketches from previous recipes in this chapter and connect the pulse output (pin 9) to the input.

Hardware pulse counting uses a pin that is internally wired within the hardware and cannot be changed. Use pin 5 on a standard Arduino board, pin 47 on the Mega.

The line `TCCR1A=0;` in `setup` clears the register `TCCR1A` so that it is ready to start counting. Calling `getCount()` returns the current count, resets the count, and starts counting again.

In `loop` the current count is printed once per second. If no pulses are detected on pin 5, the values will be 0.

See Also

The FrequencyCounter library using the method discussed in this recipe: <http://interface.khm.de/index.php/lab/experiments/arduino-frequency-counter-library/>

18.8 Measuring Pulses More Accurately

Problem

You want to measure the period between pulses or the duration of the on or off time of a pulse. You need this as accurate as possible, so you don't want any delay due to calling an interrupt handler (as in [Recipe 18.2](#)), as this will affect the measurements.

Solution

Use the hardware pulse measuring capability built into the Timer1 hardware:

```
/*
 * InputCapture
 * uses timer hardware to measure pulses on pin 8
 */

const int inputCapturePin = 8; // input pin cannot be changed

const int prescale = 8; // prescale factor (each tick 0.5 us @16MHz)
const byte prescaleBits = B010;  // see Table 18-1 or Datasheet
// calculate time per counter tick in ns
const long precision = (1000000/(F_CPU/1000)) * prescale ;

const int numberOfEntries = 64; // the number of pulses to measure

volatile byte index = 0;
volatile unsigned int results[numberOfEntries]; // note this is 16 bit value

/* ICR interrupt vector */
ISR(TIMER1_CAPT_vect)
{
 TCNT1 = 0; // reset the counter
 if( index != 0 || bitRead(TCCR1B, ICES1) == true) // wait for rising edge
 {
 // falling edge was detected
 results[index] = ICR1; // save the input capture value
 index = index + 1;
 }
 TCCR1B ^= _BV(ICES1); // toggle bit to trigger on the other edge
}

void setup() {
 Serial.begin(9600);
 pinMode(inputCapturePin, INPUT); // ICP pin (digital pin 8 on Arduino) as input

 TCCR1A = 0 ; // Normal counting mode
 TCCR1B = prescaleBits ; // set prescale bits
}
```

```

TCCR1B |= _BV(ICES1); // enable input capture

bitSet(TIMSK1, ICIE1); // enable input capture interrupt for timer 1
Serial.println( precision); // report duration of each tick in microseconds
}

// this loop prints the number of pulses in the last second, showing min and max
pulse widths
void loop() {
  if(index >= numberOfEntries)
  {
 Serial.println("Durations in Microseconds are:") ;
 for( byte i=0; i < numberOfEntries; i++)
 {
 long duration;
 duration = results[i] * precision; // pulse duration in nanoseconds
 Serial.println(duration / 1000); // duration in microseconds
 }
 while(1) // loop so the print statements are executed once only
 ;
  }
}

```

Discussion

This sketch uses a timer facility called Input Capture to measure the duration of a pulse. Only 16-bit timers support this capability and this only works with pin 8 on a standard Arduino board.

Input Capture uses a pin that is internally wired within the hardware and cannot be changed. Use pin 8 on a standard Arduino board and pin 48 on a Mega (using Timer5).

Because Input Capture is implemented entirely in the controller chip hardware, no time is wasted in interrupt handling, so this technique is more accurate for very short pulses (less than tens of microseconds).

If the count goes higher than the maximum value for the timer, you can monitor overflow to increment a variable to extend the counting range. The following code increments a variable named **overflow** each time the counter overflows:

```

volatile int overflows = 0;

/* Overflow interrupt vector */
ISR(TIMR1_OVF_vect) // here if no input pulse detected
{
  overflows++; // increment overflow count
}

```

Change the code in `setup` as follows:

```
TIMSK1 = _BV(ICIE1); // enable input capture interrupt for timer 1
TIMSK1 |= _BV(TOIE1); // Add this line to enable overflow interrupt
```

18.9 Measuring Analog Values Quickly

Problem

You want to read an analog value as quickly as possible without decreasing the accuracy.

Solution

You can increase the `analogRead` sampling rate by changing register values that determine the sampling frequency:

```
const int sensorPin = 0; //pin the receiver is connected to
const int numberOfEntries = 100;

unsigned long microseconds;
unsigned long duration;

int results[numberOfEntries];

void setup()
{
 Serial.begin(9600);

 // standard analogRead performance (prescale = 128)
 microseconds = micros();
 for(int i = 0; i < numberOfEntries; i++)
 {
 results[i] = analogRead(sensorPin);
 }
 duration = micros() - microseconds;
 Serial.print(numberOfEntries);
 Serial.print(" readings took ");
 Serial.println(duration);

 // running with high speed clock (set prescale to 16)
 bitClear(ADCSRA,ADPS0) ;
 bitClear(ADCSRA,ADPS1) ;
 bitSet(ADCSRA,ADPS2) ;
 microseconds = micros();
 for(int i = 0; i < numberOfEntries; i++)
 {
 results[i] = analogRead(sensorPin);
 }
 duration = micros() - microseconds;
 Serial.print(numberOfEntries);
 Serial.print(" readings took ");
 Serial.println(duration);
}
```

```

}

void loop()
{
}

```

Running the sketch on a 16 MHz Arduino will produce output similar to the following:

```

100 readings took 11308
100 readings took 1704

```

Discussion

`analogRead` takes around 110 microseconds to complete a reading. This may not be fast enough for rapidly changing values, such as capturing the higher range of audio frequencies. The sketch measures the time in microseconds for the standard `analogRead` and then adjusts the timebase used by the analog-to-digital converter (ADC) to perform the conversion faster. With a 16 MHz board, the timebase rate is increased from 125 KHz to 1 MHz. The actual performance improvement is slightly less than eight times because there is some overhead in the Arduino `analogRead` function that is not improved by the timebase change. The reduction of time from 113 microseconds to 17 microseconds is a significant improvement.

The `ADCSRA` register is used to configure the ADC, and the bits set in the sketch (`ADPS0`, `ADPS1`, and `ADPS2`) set the ADC clock divisor to 16.

See Also

Atmel has an application note that provides a detailed explanation of performance aspects of the ADC: http://www.atmel.com/dyn/resources/prod_documents/DOC2559.PDF

18.10 Reducing Battery Drain

Problem

You want to reduce the power used by your application by shutting down Arduino until a period of time has elapsed or until an external event takes place.

Solution

This solution uses a library by Arduino guru Peter Knight. You can download the library from <http://code.google.com/p/narcoleptic/>:

```

#include <Narcoleptic.h>

void setup() {
  pinMode(2, INPUT);
  digitalWrite(2, HIGH);
  pinMode(13, OUTPUT);
}

```

```

 digitalWrite(13,LOW);
}

void loop() {
 int a;

 // Merlin the cat is snoozing... Connect digital pin 2 to ground to wake him up.
 Narcoleptic.delay(500); // During this time power consumption is minimized

 while (digitalRead(2) == LOW) {
 // Wake up CPU. Unfortunately, Merlin does not like waking up.

 // Swipe claws left
 digitalWrite(13,HIGH);
 delay(50);

 // Swipe claws right
 digitalWrite(13,LOW);
 delay(50);
 }

 // Merlin the cat goes to sleep...
}

```

Discussion

A standard Arduino board would run down a 9-volt alkaline battery in a few weeks (the Duemilanove typically draws more than 25 milliamperes [mA], excluding any external devices that may be connected). You can reduce this consumption by half if you use a board that does not have a built-in USB interface chip, such as the Arduino Mini, LilyPad, Fio, or one of the Modern Device Bare Bones Boards that require the use of an external USB interface for uploading sketches. Significantly greater power savings can be achieved if your application can suspend operation for a period of time—Arduino hardware can be put to sleep for a preset period of time or until a pin changes state, and this reduces the power consumption of the chip to less than one one-hundredth of 1 percent (from around 15 mA to around 0.001 mA) during sleep.

The library used in this recipe provides easy access to the hardware sleep function. The sleep time can range from 16 to 8,000 milliseconds (eight seconds). To sleep for longer periods you can repeat the delay intervals until you get the period you want:

```

void longDelay(long milliseconds)
{
 while(milliseconds > 0)
 {
 if(milliseconds > 8000)
 {
 milliseconds -= 8000;
 Narcoleptic.delay(8000);
 }
 else
 {
 Narcoleptic.delay(milliseconds);
 }
 }
}

```

```

 break;
 }

}
}

```

Sleep mode can reduce the power consumption of the controller chip, but if you are looking to run for as long as possible on a battery, you should minimize current drain through external components such as inefficient voltage regulators, pull-up or pull-down resistors, LEDs, and other components that draw current when the chip is in sleep mode.

See Also

See the Arduino hardware page for links to information on the LilyPad and Fio boards: <http://www.arduino.cc/en/Main/Hardware>

For an example of very low power operation, see http://interface.khm.de/index.php/lab/experiments/sleep_watchdog_battery/.

18.11 Setting Digital Pins Quickly

Problem

You need to set or clear digital pins much faster than enabled by the Arduino `digitalWrite` command.

Solution

Arduino `digitalWrite` provides a safe and easy-to-use method of setting and clearing pins, but it is more than 30 times slower than directly accessing the controller hardware. You can set and clear pins by directly setting bits on the hardware registers that are controlling digital pins.

This sketch uses direct hardware I/O to send Morse code (the word *arduino*) to an AM radio tuned to approximately 1 MHz. The technique used here is 30 times faster than Arduino `digitalWrite`:

```

/*
 * Morse sketch
 *
 * Direct port I/O used to send AM radio carrier at 1MHz
 */

const int sendPin = 2;

const byte WPM = 12; // sending speed in words per minute
const long repeatCount = 1200000 / WPM; // count used to determine
the duration of dots and dashes
const byte dot = 1;

```

```

const byte dash = 3;
const byte gap = 3;
const byte wordGap = 7;

byte letter = 0; // the letter to send

char *arduino = ".- .-. -.. ... .. -. ---";

void setup()
{
 pinMode(sendPin, OUTPUT);
 Serial.begin(9600);
}

void loop()
{
 sendMorse(arduino);
 delay(2000);
}

void sendMorse(char * string)
{
 letter = 0 ;
 while(string[letter] != 0)
 {
 if(string[letter] == '.')
 {
 sendDot();
 }
 else if(string[letter] == '-')
 {
 sendDash();
 }
 else if(string[letter] == ' ')
 {
 sendGap();
 }
 else if(string[letter] == 0)
 {
 sendWordGap();
 }
 letter = letter+1;
 }
}

void sendDot()
{
 transmitCarrier( dot * repeatCount);
 sendGap();
}

void sendDash()
{

```

```

 transmitCarrier( dash * repeatCount);
 sendGap();
}

void sendGap()
{
 transmitNoCarrier( gap * repeatCount);
}

void sendWordGap()
{
 transmitNoCarrier( wordGap * repeatCount);
}

void transmitCarrier(long count)
{
 while(count--)
 {
 bitSet(PORTD, sendPin);
 bitSet(PORTD, sendPin);
 bitSet(PORTD, sendPin);
 bitSet(PORTD, sendPin);
 bitClear(PORTD, sendPin);
 }
}

void transmitNoCarrier(long count)
{
 while(count--)
 {
 bitClear(PORTD, sendPin);
 bitClear(PORTD, sendPin);
 bitClear(PORTD, sendPin);
 bitClear(PORTD, sendPin);
 bitClear(PORTD, sendPin);
 }
}

```

Connect one end of a piece of wire to pin 2 and place the other end near the antenna of a medium wave AM radio tuned to 1 MHz (1,000 KHz).

Discussion

The sketch generates a 1 MHz signal to produce dot and dash sounds that can be received by an AM radio tuned to this frequency. The frequency is determined by the duration of the `bitSet` and `bitClear` commands that set the pin HIGH and LOW to generate the radio signal. `bitSet` and `bitClear` are not functions, they are *macros*. Macros substitute an expression for executable code—in this case, code that changes a single bit in register PORTD given by the value of `sendPin`.

Digital pins 0 through 7 are controlled by the register named PORTD. Each bit in PORTD corresponds to a digital pin. Pins 8 through 13 are on register PORTB, and pins 14 through

19 are on `PORTA`. The sketch uses the `bitSet` and `bitClear` commands to set and clear bits on the port (see [Recipe 3.12](#)). Each register supports up to eight bits (although not all bits correspond to Arduino pins). If you want to use Arduino pin 13 instead of pin 2, you need to set and clear `PORTB` as follows:

```
const int sendPin = 13;

bitSet(PORTB, sendPin - 8);
bitClear(PORTB, sendPin - 8);
```

You subtract 8 from the value of the pin because bit 0 of the `PORTB` register is pin 8, bit 1 is pin 9, and so on, to bit 5 controlling pin 13.

Setting and clearing bits using `bitSet` is done in a single instruction of the Arduino controller. On a 16 MHz Arduino, that is 62.5 nanoseconds. This is around 30 times faster than using `digitalWrite`.

The transmit functions in the sketch actually need more time updating and checking the `count` variable than it takes to set and clear the register bits, which is why the `transmitCarrier` function has four `bitSet` commands and only one `bitClear` command—the additional `bitClear` commands are not needed because of the time it takes to update and check the `count` variable.

Electronic Components

If you are just starting out with electronic components, you may want to purchase a beginner's starter kit that contains the basic components needed for many of the recipes in this book. These usually include the most common resistors, capacitors, transistors, diodes, LEDs, and switches.

Here are some popular choices:

Maker Shed Arduino starter kit

<http://www.makershed.com/ProductDetails.asp?ProductCode=MSGSA>

Starter Kit for Arduino-Flex (SKU: DEV-09952)

http://www.sparkfun.com/commerce/product_info.php?products_id=9952

Adafruit Starter Pack for Arduino-1.0 (product ID #68)

http://www.adafruit.com/index.php?main_page=product_info&products_id=68

Oomlout Starter Kit for Arduino (ARDX)

<http://oomlout.co.uk/arduino-experimentation-kit-ardx-p-183.html>

Seeeduino Catalyst Pack

<http://www.seeedstudio.com/depot/super-seeeduino-catalyst-pack-p-257.html>

You can also purchase the individual components for your project, as shown in [Figure A-1](#). The following sections provide an overview of common electronic components—part numbers can be found on [this book's website](#).

Capacitor

Capacitors store an electrical charge for a short time and are used in digital circuits to filter (smooth out) dips and spikes in electrical signals. The most commonly used capacitor is the nonpolarized ceramic capacitor; for example, a 100nF disc capacitor used for decoupling (reducing noise spikes). Electrolytic capacitors can generally store more charge than ceramic caps and are used for higher current circuits, such as power supplies and motor circuits. Electrolytic capacitors are usually polarized, and the neg-

Figure A-1. Schematic representation of common components

active leg (marked with a minus sign) must be connected to ground (or to a point with lower voltage than the positive leg). [Chapter 8](#) contains examples showing how capacitors are used in motor circuits.

Diode

Diodes permit current to flow in one direction and block it in the other direction. Most diodes have a band (see [Figure A-1](#)) to indicate the cathode (negative) end.

Diodes such as the 1N4148 can be used for low-current applications such as the levels used on Arduino digital pins. The 1N4001 diode is a good choice for higher currents (up to 1 amp).

Integrated Circuit

Integrated circuits contain electronic components packaged together in a convenient chip. These can be complex, like the Arduino controller chip that contains thousands of transistors, or as simple as the optical isolator component used in [Chapter 10](#) that contains just two semiconductors. Some integrated circuits (such as the Arduino chip) are sensitive to static electricity and should be handled with care.

Keypad

A keypad is a matrix of switches used to provide input for numeric digits. See [Chapter 5](#).

LED

An LED (light-emitting diode) is a diode that emits light when current flows through the device. As they are diodes, LEDs only conduct electricity in one direction. See [Chapter 7](#).

Motor (DC)

Motors convert electrical energy into physical movement. Most small direct current (DC) motors have a speed proportional to the voltage, and you can reverse the direction they move by reversing the polarity of the voltage across the motor. Most motors need more current than the Arduino pins provide, and a component such as a transistor is required to drive the motor. See [Chapter 8](#).

Optocoupler

Optocouplers (also called optoisolators) provide electrical separation between devices. This isolation allows devices that operate with different voltage levels to work safely together. See [Chapter 10](#).

Photocell (Photoresistor)

Photocells are variable resistors whose resistance changes with light. See [Chapter 6](#).

Piezo

A small ceramic transducer that produces sound when pulsed, a Piezo is polarized and may have a red wire indicating the positive end and a black wire indicating the side to be connected to ground. See [Chapter 9](#).

Pot (Potentiometer)

A potentiometer (pot for short) is a variable resistor. The two outside terminals act as a fixed resistor. A movable contact called a wiper (or slider) moves across the resistor, producing a variable resistance between the center terminal and the two sides. See [Chapter 5](#).

Relay

A relay is an electronic switch—circuits are opened or closed in response to a voltage on the relay coil, which is electrically isolated from the switch. Most relay coils require more current than Arduino pins provide, so they need a transistor to drive them. See [Chapter 8](#).

Resistor

Resistors resist the flow of electrical current. A voltage flowing through a resistor will limit the current proportional to the value of the resistor (see Ohm's law). The bands on a resistor indicate the resistor's value. [Chapter 7](#) contains information on selecting a resistor for use with LEDs.

Solenoid

A solenoid produces linear movement when powered. Solenoids have a metallic core that is moved by a magnetic field created when passing current through a coil. See [Chapter 8](#).

Speaker

A speaker produces sound by moving a diaphragm (the speaker cone) to create sound waves. The diaphragm is driven by sending an audio frequency electrical signal to a coil of wire attached to the diaphragm. See [Chapter 9](#).

Stepper Motor

A stepper motor rotates a specific number of degrees in response to control pulses. See [Chapter 8](#).

Switch

A switch makes and breaks an electrical circuit. Many of the recipes in this book use a type of pushbutton switch known as a *tactile switch*. Tactile switches have two pairs of contacts that are connected together when the button is pushed. The pairs are wired together, so you can use either one of the pair. Switches that make contact when pressed are called Normally Open (NO) switches. See [Chapter 5](#).

Transistor

Transistors are used to switch on high currents or high voltages in digital circuits. In analog circuits, transistors are used to amplify signals. A small current through the transistor base results in a larger current flowing through the collector and emitter.

For currents up to .5 amperes (500 mA) or so, the 2N2222 transistor is a widely available choice. For currents up to 5 amperes, you can use the TIP120 transistor.

See [Chapters 7](#) and [8](#) for examples of transistors used with LEDs and motors.

See Also

For more comprehensive coverage of basic electronics, see the following:

- [Make: Electronics](#) by Charles Platt (O'Reilly)
- *Getting Started in Electronics* by Forrest Mims (Master Publishing)
- *Physical Computing* by Tom Igoe (Cengage)
- *Practical Electronics for Inventors* by Paul Scherz (McGraw-Hill)

Using Schematic Diagrams and Data Sheets

A *schematic diagram*, also called a *circuit diagram*, is the standard way of describing the components and connections in an electronic circuit. It uses iconic symbols to represent components, with lines representing the connections between the components.

A circuit diagram represents the connections of a circuit, but it is not a drawing of the actual physical layout. Although you may initially find that drawings and photos of the physical wiring can be easier to understand than a schematic, in a complicated circuit it can be difficult to clearly see where each wire gets connected.

Circuit diagrams are like maps. They have conventions that help you to orient yourself once you become familiar with their style and symbols. For example, inputs are usually to the left, outputs to the right; 0V or ground connections are usually shown at the bottom of simple circuits, the power at the top.

Figure A-1 in Appendix A shows some of the most common components, and the symbols used for them in circuit diagrams. Figure B-1 is a schematic diagram from Recipe 8.6 that illustrates the symbols used in a typical diagram.

Components such as the resistor and capacitor used here are not polarized—they can be connected either way around. Transistors, diodes, and integrated circuits are polarized, so it is important that you identify each lead and connect it according to the diagram.

Figure B-2 shows how the wiring could look when connected using a breadboard. This drawing was produced using a tool called Fritzing that enables the drawing of electronic circuits. See <http://fritzing.org/>.

Figure B-1. Typical schematic diagram

Figure B-2. Physical layout of the circuit shown in [Figure B-1](#)

How to Read a Data Sheet

Data sheets are produced by the manufacturers of components to summarize the technical characteristics of a device. Data sheets contain definitive information about the performance and usage of the device; for example, the minimum voltage needed for the device to function and the maximum voltage that it can reliably tolerate. Data sheets contain information on the function of each pin and advice on how to use the device.

For more complicated devices, such as LCDs, the data sheet covers how to initialize and interact with the device. Very complex devices, such as the Arduino controller chip, require hundreds of pages to explain all the capabilities of the device.

Data sheets are written for design engineers, and they usually contain much more information than you need to get most devices working in an Arduino project. Don't be intimidated by the volume of technical information; you will typically find the important information in the first couple of pages. There will usually be a circuit diagram symbol labeled to show how the connections on the device correspond to the symbols. This page will typically have a general description of the device (or family of devices) and the kinds of uses they are suitable for.

After this, there is usually a table of the electrical characteristics of the device.

Look for information about the maximum voltage and the current the device is designed to handle to check that it is in the range you need. For components to connect directly to a standard Arduino board, devices need to operate at +5 volts. To be powered directly from the pin of the Arduino, they need to be able to operate with a current of 40 mA or less.

Some components are designed to operate on 3.3 volts and can be damaged if connected to a 5V Arduino board. Use these devices with a board designed to run from a 3.3V supply (e.g., the LilyPad, Fio, or 3.3V Mini Pro), or use a logic level converter such as the SparkFun BOB-08745. More information on logic level conversion is available at <http://ics.nxp.com/support/documents/interface/pdf/an97055.pdf>.

Choosing and Using Transistors for Switching

The Arduino output pins are designed to handle currents up to 40 mA (milliamperes), which is only 1/25 of an amp. You can use a transistor to switch larger currents. This section provides guidance on transistor selection and use.

The most commonly used transistors with Arduino projects are bipolar transistors. These can be of two types (named NPN and PNP) that determine the direction of current flow. NPN is more common for Arduino projects and is the type that is illustrated in the recipes in this book. For currents up to .5 amperes (500 mA) or so, the

2N2222 transistor is a widely available choice; the TIP120 transistor is a popular choice for currents up to 5 amperes.

Figure B-1 shows an example of a transistor connected to an Arduino pin used to drive a motor.

Transistor data sheets are usually packed with information for the design engineer, and most of this is not relevant for choosing transistors for Arduino applications. Table B-1 shows the most important parameters you should look for (the values shown are for a typical general-purpose transistor). Manufacturing tolerances result in varying performance from different batches of the same part, so data sheets usually indicate the minimum, typical, and maximum values for parameters that can vary from part to part.

Here's what to look for:

Collector-emitter voltage

Make sure the transistor is rated to operate at a voltage higher than the voltage of the power supply for the circuit the transistor is controlling. There is no problem in choosing a transistor with a higher rating.

Collector current

This is the absolute maximum current the transistor is designed to handle. It is a good practice to choose a transistor that is rated at least 25 percent higher than what you need.

DC current gain

This determines the amount of current needed to flow through the base of the transistor to switch the output current. Dividing the output current (the maximum current that will flow through the load the transistor is switching) by the gain gives the amount of current that needs to flow through the base.

Collector-emitter saturation voltage

This is the voltage level on the collector when the transistor is fully conducting. Although this is usually less than 1 volt, it can be significant when calculating a series resistor for LEDs or for driving high-current devices.

Table B-1. Example of key transistor data sheet specifications

Absolute maximum ratings				
Parameter	Symbol	Rating	Units	Comment
Collector-emitter voltage	V _{ceo}	40	Volts	The maximum voltage between the collector and emitter
Collector current	I _c	600	mA or A	The maximum current that the transistor is designed to handle
Electrical characteristics				
DC current gain	I _c	90 @ 10 mA		Gain with 10 mA current flowing
	I _c	50 @ 500 mA		Gain with 500 mA current flowing
Collector-emitter saturation voltage	V _{ce}	0.3 @ 100 mA	Volts	Voltage drop across collector and emitter at various currents
	(sat)	1.0 @ 500 mA	Volts	

Building and Connecting the Circuit

Using a Breadboard

A breadboard enables you to prototype circuits quickly, without having to solder the connections. [Figure C-1](#) shows an example of a breadboard.

Figure C-1. Breadboard for prototyping circuits

Breadboards come in various sizes and configurations. The simplest kind is just a grid of holes in a plastic block. Inside are strips of metal that provide electrical connection between holes in the shorter rows. Pushing the legs of two different components into the same row joins them together electrically. A deep channel running down the middle indicates that there is a break in connections there, meaning you can push a chip in with the legs at either side of the channel without connecting them together.

Some breadboards have two strips of holes running along the long edges of the board that are separated from the main grid. These have strips running down the length of the board inside, and provide a way to connect a common voltage. They are usually in pairs for +5 volts and ground. These strips are referred to as *rails* and they enable you to connect power to many components or points in the board.

While breadboards are great for prototyping, they have some limitations. Because the connections are push-fit and temporary, they are not as reliable as soldered connections. If you are having intermittent problems with a circuit, it could be due to a poor connection on a breadboard.

Connecting and Using External Power Supplies and Batteries

The Arduino can be powered from an external power source rather than through the USB lead. You may need more current than the USB connection can provide (the maximum USB current is 500 mA; some USB hubs only supply 100 mA), or you may want to run the board without connection to the computer after the sketch is uploaded.

The standard Arduino board has a socket for connecting external power. This can be an AC-powered power supply or a battery pack.

These details relate to the Uno, Duemilanove, and Mega boards. Other Arduino and compatible boards may not protect the board from reverse connections, or they may automatically switch to use external power and may not accept higher voltages. If you are using a different board, check before you connect power or you may damage the board.

If you are using an AC power supply, you need one that produces a DC voltage between 7 and 12 volts. Choose a power supply that provides at least as much current as you need (there is no problem in using a power supply with a higher current than you need). Wall wart–style power supplies come in two broad types: regulated and unregulated. A regulated power supply has a circuit that maintains the specified voltage, and this is a good choice to use with Arduino. An unregulated power supply will produce a higher voltage when run at a lower current and can sometimes produce twice the rated voltage when driving low-current devices such as Arduino. Voltages higher than 12 volts can overheat the regulator on the Arduino, and this can cause intermittent operation or even damage the board.

Battery voltage should also be in the range of 7 to 12 volts. Battery current is rated in mAh (the amount of milliamperes the battery can supply in one hour). A battery with a rating of 500 mAh (a typical alkaline 9V battery) should last around 20 hours with an Arduino board drawing 25 mAh. If your project draws 50 mA, the battery life will be halved, to around 10 hours. How much current your board uses depends mostly on the devices (such as LEDs and other external components) that you use. Bear in mind that the Uno and Duemilanove boards are designed to be easy to use and robust, but they are not optimized for low power use with a battery. See [Recipe 18.10](#) for advice on reducing battery drain.

The positive (+) connection from the power supply should be connected to the center pin of the Arduino power plug. If you connect it the wrong way around on an Uno, Duemilanove, or Mega, the board will not break, but it will not work until the connection is reversed. These boards automatically detect that an external power supply is connected and use that to power the board. You can still have the USB lead plugged in, so serial communication and code uploading will still work.

Using Capacitors for Decoupling

Digital circuits switch signals on and off quickly, and this can cause fluctuations in the power supply voltage that can disrupt proper operation of the circuit. Properly designed digital circuits use decoupling capacitors to filter these fluctuations. Decoupling capacitors should be connected across the power pins of each IC in your circuit with the capacitor leads kept as short as possible. A ceramic capacitor of 0.1 μF is a good choice for decoupling—that value is not critical (20 percent tolerance is OK).

Using Snubber Diodes with Inductive Loads

Inductive loads are devices that have a coil of wire inside. This includes motors, solenoids, and relays. The interruption of current flow in a coil of wire generates a spike of electricity. This voltage can be higher than +5 volts and can damage sensitive electronic circuits such as Arduino pins. Snubber diodes are used to prevent that by conducting the voltage spikes to ground. [Figure A-1](#) in [Appendix A](#) shows an example of a snubber diode used to suppress voltage spikes when driving a motor.

Working with AC Line Voltages

When working with an AC line voltage from a wall socket, the first thing you should consider is whether you can avoid working with it. Electricity at this voltage is dangerous enough to kill *you*, not just your circuit, if it is used incorrectly. It is also dangerous for people using whatever you have made if the AC line voltage is not isolated properly.

Hacking controllers for devices that are manufactured to work with mains voltage, or using devices designed to be used with microcontrollers to control AC line voltages, is safer (and often easier) than working with mains voltage itself. See [Chapter 10](#) for recipes on controlling external devices for examples of how to do this.

Tips on Troubleshooting Software Problems

As you write and modify code, you will get code that doesn't work (usually referred to as a *bug*). There are two broad areas of software problems: code that won't compile and code that compiles and uploads to the board but doesn't behave as you want.

Code That Won't Compile

Your code might fail to compile when you click on the “verify” triangle or the “upload” button (see [Chapter 1](#)). This is indicated by red error messages in the black console area at the bottom of the Arduino software window and a yellow highlight in the code if there is a specific point where the compilation failed. Often the problem in the code is in the line immediately before the highlighted line. The error messages in the console window are generated by the command-line programs used to compile and link the code (see [Recipe 17.1](#) for details on the build process). This message may be difficult to understand when you first start.

One of the most common errors made by people new to Arduino programming is omission of the semicolon at the end of a line. This can produce various different error messages, depending on the next line. For example, this code fragment:

```
void loop()
{
  digitalWrite(ledPin, HIGH) // <- ERROR: missing semicolon
  delay(1000);
}
```

produces the following error message:

```
In function 'void loop()':
error: expected `;' before 'delay'
```

A less obvious error message is:

```
expected unqualified-id before numeric constant
```

Although the cause is similar, a missing semicolon after a constant results in a different error message, as in this fragment:

```
const int ledPin = 13 // <- ERROR: missing semicolon after constant
```

The combination of the error message and the line highlighting provides a good starting point for closer examination of the area where the error has occurred.

Another common error is misspelled words, resulting in the words not being recognized. This includes incorrect capitalization—`LedPin` is different from `ledPin`. This fragment:

```
const int ledPin = 13

digitalWrite(LedPin, HIGH); // <- ERROR: the capitalization is different
```

results in the following error message:

```
In function 'void loop()':
error: 'LedPin' was not declared in this scope
```

The fix is to use exactly the same spelling and capitalization as the variable declaration.

You must use the correct number and type of parameters for function calls (see [Recipe 2.10](#)). The following fragment:

```
digitalWrite(ledPin); // <- ERROR: this is missing the second parameter
```

generates this error message:

```
error: too few arguments to function 'void digitalWrite(uint8_t, uint8_t)'
error: at this point in file
```

The cursor in the IDE will point to the line in the sketch that contains the error.

Functions in sketches that are missing the return type will generate an error. This fragment:

```
loop() // <- ERROR: loop is missing the return type
{
}
```

produces this error:

```
error: ISO C++ forbids declaration of 'loop' with no type
```

The error is fixed by adding the missing return type:

```
void loop() // <- return type precedes function name
{
}
```

Incorrectly formed comments, such as this fragment that is missing the second `“/”`:

```
digitalWrite(ledPin, HIGH);  / set the LED on (ERROR: missing //)
```

result in this error:

```
error: expected primary-expression before '/' token
```

It is good to work on a small area of code, and regularly verify/compile to check the code. You don't need to upload to check that the sketch compiles. The earlier you become aware of a problem, the easier it is to fix it, and the less impact it will have on other code. It is much easier to fix code that has one problem than it is to fix a large section of code that has multiple errors in it.

Code That Compiles but Does Not Work As Expected

There is always a feeling of accomplishment when you get your sketch to compile without errors, but correct syntax does not mean the code will do what you expect.

This is usually a subtler problem to isolate. You are now in a world where software and hardware are interacting. It is important to try to separate problems in hardware from those in software. Carefully check the hardware (see [Appendix E](#)) to make sure it is working correctly.

If you are sure the hardware is wired and working correctly, the first step in debugging your sketch is to carefully read through your code to review the logic you used. Pausing to think carefully about what you have written is usually a faster and more productive way to fix problems than diving in and adding debugging code. It can be difficult to see faulty reasoning in code you have just written. Walking away from the computer not only helps prevent repetitive strain injury, but it also refreshes your troubleshooting abilities. On your return, you will be looking at the code afresh, and it is very common for the cause of the error to jump out at you where you could not see it before.

If this does not work, move on to the next technique: use the Serial Monitor to watch how the values in your sketch are changed when the program runs and whether conditional sections of code run. [Chapter 4](#) explains how to use Arduino serial print statements to display values on your computer.

To troubleshoot, you need to find out what is actually happening when the code runs. `Serial.print()` lines in your sketch can display what part of the code is running and the values of your variables. These statements are temporary and will be removed once you have fixed your problem. The following sketch reads an analog value and is based on the solution from [Recipe 5.6](#). The sketch should change the blink rate based on the setting of a variable resistor (see the Discussion for [Recipe 5.6](#) for more details on how this works). If the sketch does not function as expected, you can see if the software is working correctly by using a `serial.print()` statement to display the value read from the analog pin:

```
const int potPin = 0;
const int ledPin = 13;
int val = 0;

void setup()
```

```

{
  Serial.begin(9600); // <- add this to initialize Serial
  pinMode(ledPin, OUTPUT);
}

void loop() {
  val = analogRead(potPin); // read the voltage on the pot
  Serial.println(val); // <- add this to display the reading
  digitalWrite(ledPin, HIGH);
  delay(val);
  digitalWrite(ledPin, LOW);
  delay(val);
}

```

If the value displayed on the Serial Monitor does not vary from 0 to 1023 when the pot (variable resistor) is changed, you probably have a hardware problem—the pot may be faulty or not wired correctly. If the value does change but the LED does not blink, the LED may not be wired correctly.

Troubleshooting Interrelated Hardware/Software Problems

Some problems are not due strictly to software or hardware errors, but to the interplay between them.

The most common of these is connecting the circuit to one pin and in software reading or writing a different pin. Hardware and software are both correct in isolation—but together they don't work. You can change either the hardware or the software to fix this: change the pin in software or move the connection to the pin number declared in your sketch.

Tips on Troubleshooting Hardware Problems

Hardware problems can have more immediate serious ramifications than software problems because incorrect wiring can damage components. The most important tip is *always disconnect power when making or changing connections, and double-check your work before connecting power*.

Unplug Arduino from power while building and modifying circuits.

Applying power is the last thing you do to test a circuit, not the first.

For a complicated circuit, build it a bit at a time. Often a complicated circuit consists of a number of separate circuit elements, each connected to a pin on the Arduino. If this is the case, build one bit and test it, then the other bits, one at a time. If you can, test each element using a known working sketch such as one of the example sketches supplied with Arduino or on the Arduino Playground. It usually takes much less time getting a complex project working if you test each element separately.

For some of the techniques in this appendix, you will need a multimeter (any inexpensive digital meter that can read volts, current, and resistance should be suitable).

The most effective test is to carefully inspect the wiring and check that it matches the circuit you are trying to build. Take particular care that power connections are the correct way around and there are no short circuits, +5 volts accidentally connected to 0 volts, or legs of components touching where they should not. If you are unsure how much current a device connected to an Arduino pin will draw, test it with a multimeter before connecting it to a pin. If the circuit draws more than 40 mA, the pin on the Arduino can get damaged.

You can find a video tutorial and PDF explaining how to use a multimeter at http://blog.makezine.com/archive/2007/01/multimeter_tutorial_make_1.html.

You may be able to test output circuits (LEDs or motors) by connecting to the positive power supply instead of the Arduino pin. If the device does not function, it may be faulty or not wired correctly.

If the device tests OK, but when you connect to the pin and run the code you don't get the expected behavior, the pin might be damaged or the problem is in software.

To test a digital output pin, hook up an LED with a resistor (see [Chapter 7](#)) or connect a multimeter to read the voltage and run the Blink sketch on that pin. If the LED does not flash, or doesn't jump between 0 volts and 5 volts on the multimeter, the output pin is probably damaged.

Take care that your wiring does not accidentally connect the power line to ground. If this happens on a board that is powered from USB, all the lights will go out and the board will become unresponsive. The board has a component, called a *polyfuse*, which protects the computer from excessive current being drawn from the USB port. If you draw too much current, it will "trip" and switch off power to the board. You can reset it by unplugging the board from the USB hub (you may also need to restart your computer). Before reconnecting the power, check your circuits to find and fix the faulty wiring; otherwise, the polyfuse will trip again when you plug it back in.

Still Stuck?

After trying everything you can think of, you still may not be able to get your project to work. If you know someone who is using Arduino or similar boards, you could ask him for help. But if you don't, use the Internet—particularly the Arduino forum site at <http://www.arduino.cc/>. This is a place where people of all experience levels can ask questions and share knowledge. Use the forum search box (it's in the top-right corner) to try to find information relating to your project. A related site is the Arduino Playground, a wiki for user-contributed information about Arduino.

If a search doesn't yield the information you need, you can post a question to the Arduino forum. The forum is very active, and if you ask your question clearly, you are likely to get a quick answer.

To ask your question well, identify which forum section the question should go in and choose a title for your thread that reflects the specific problem you want to solve. Post in only one place—most people who are likely to answer will check all the sections that have new posts, and multiple posts will irritate people and make it less likely that you will get help.

Explain your problem, and the steps you have taken to try to fix it. It's better to describe what happens than to explain why you think it is happening. Include all relevant code, but try to produce a concise test sketch that does not contain code that you know is not related to the problem. If your problem relates to a device or component that is external to the Arduino board, post a link to the data sheet. If the wiring is complex, post a diagram or photo showing how you have connected things up.

Digital and Analog Pins

Tables F-1 and F-2 show the digital and analog pins for a standard Arduino board and the Mega board.

The “Port” column lists the physical port used for the pin—see [Recipe 18.11](#) for information on how to set a pin by writing directly to a port. The [introduction to Chapter 18](#) contains more details on timer usage.

Table F-1. Analog and digital pin assignments common to popular Arduino boards

Digital pin	Arduino 168/328			Arduino Mega (pins 0–19)		
	Port	Analog pin	Usage	Port	Analog pin	Usage
0	PD 0		USART RX	PE 0		USART0 RX, Pin Int 8
1	PD 1		USART TX	PE 1		USART0 TX
2	PD 2		Ext Int 0	PE 4		PWM T3B, INT4
3	PD 3		PWM T2B, Ext Int 1	PE 5		PWM T3C, INT5
4	PD 4			PG 5		PWM T0B
5	PD 5		PWM T0B	PE 3		PWM T3A
6	PD 6		PWM T0A	PH 3		PWM T4A
7	PD 7			PH 4		PWM T4B
8	PB 0		Input capture	PH 5		PWM T4C
9	PB 1		PWM T1A	PH 6		PWM T2B
10	PB 2		PWM T1B, SS	PB 4		PWM T2A, Pin Int 4
11	PB 3		PWM T2A, MOSI	PB 5		PWM T1A, Pin Int 5
12	PB 4		SPI MISO	PB 6		PWM T1B, Pin Int 6
13	PB 5		SPI SCK	PB 7		PWM T0A, Pin Int 7
14	PC 0	0		PJ 1		USART3 TX, Pin Int 10
15	PC 1	1		PJ 0		USART3 RX, Pin Int 9

Digital pin	Arduino 168/328			Arduino Mega (pins 0–19)		
	Port	Analog pin	Usage	Port	Analog pin	Usage
16	PC 2	2		PH 1		USART2 TX
17	PC 3	3		PH 0		USART2 RX
18	PC 4	4	I2C SDA	PD 3		USART1 TX, Ext Int 3
19	PC 5	5	I2C SCL	PD 2		USART1 RX, Ext Int 2

Table F-2. Assignments for additional Mega pins

Arduino Mega (pins 20–44)			Arduino Mega (pins 45–69)			
Digital pin	Port	Usage	Digital pin	Port	Analog pin	Usage
20	PD 1	I2C SDA, Ext Int 1	45	PL 4		PWM 5B
21	PD 0	I2C SCL, Ext Int 0	46	PL 3		PWM 5A
22	PA 0	Ext Memory addr bit 0	47	PL 2		T5 external counter
23	PA 1	Ext Memory bit 1	48	PL 1		ICP T5
24	PA 2	Ext Memory bit 2	49	PL 0		ICP T4
25	PA 3	Ext Memory bit 3	50	PB 3		SPI MISO
26	PA 4	Ext Memory bit 4	51	PB 2		SPI MOSI
27	PA 5	Ext Memory bit 5	52	PB 1		SPI SCK
28	PA 6	Ext Memory bit 6	53	PB 0		SPI SS
29	PA 7	Ext Memory bit 7	54	PF 0	0	
30	PC 7	Ext Memory bit 15	55	PF 1	1	
31	PC 6	Ext Memory bit 14	56	PF 2	2	
32	PC 5	Ext Memory bit 13	57	PF 3	3	
33	PC 4	Ext Memory bit 12	58	PF 4	4	
34	PC 3	Ext Memory bit 11	59	PF 5	5	
35	PC 2	Ext Memory bit 10	60	PF 6	6	
36	PC 1	Ext Memory bit 9	61	PF 7	7	
37	PC 0	Ext Memory bit 8	62	PK 0	8	Pin Int 16
38	PD 7		63	PK 1	9	Pin int 17
39	PG 2	ALE Ext Mem	64	PK 2	10	Pin Int 18
40	PG 1	RD Ext Mem	65	PK 3	11	Pin Int 19
41	PG 0	Wr Ext Mem	66	PK 4	12	Pin Int 20
42	PL 7		67	PK 5	13	Pin Int 21
43	PL 6		68	PK 6	14	Pin Int 22
44	PL 5	PWM 5C	69	PK 7	15	Pin Int 23

Table F-3 is a summary of timer modes showing the pins used with popular Arduino chips.

Table F-3. Timer modes

Timer	Arduino 168/328	Mega
Timer 0 mode (8-bit)	Fast PWM	Fast PWM
Timer0A analogWrite pin	Pin 6	Pin 13
Timer0B analogWrite pin	Pin 5	Pin 4
Timer 1 (16-bit)	Phase correct PWM	Phase correct PWM
Timer1A analogWrite pin	Pin 9	Pin 11
Timer1B analogWrite pin	Pin 10	Pin 12
Timer 2 (8-bit)	Phase correct PWM	Phase correct PWM
Timer2A analogWrite pin	Pin 11	Pin 10
Timer2B analogWrite pin	Pin 3	Pin 9
Timer 3 (16-bit)	N/A	Phase correct PWM
Timer3A analogWrite pin		Pin 5
Timer3B analogWrite pin		Pin 2
Timer3C analogWrite pin		Pin 3
Timer 4 (16-bit)	N/A	Phase correct PWM
Timer4A analogWrite pin		Pin 6
Timer4A analogWrite pin		Pin 7
Timer4A analogWrite pin		Pin 8
Timer 5 (16-bit)	N/A	
Timer5A analogWrite pin		Pin 46
Timer5A analogWrite pin		Pin 45
Timer5A analogWrite pin		Pin 5

Note that the Arduino column is for the ATmega 168/323, and the Mega column is for the ATmega 1280/2560.

ASCII and Extended Character Sets

ASCII stands for American Standard Code for Information Interchange. It is the most common way of representing letters and numbers on a computer. Each character is represented by a number—for example, the letter *A* has the numeric value 65, and the letter *a* has the numeric value 97 (lowercase letters have a value that is 32 greater than their uppercase versions).

Values below 32 are called *control codes*—they were defined as nonprinting characters to control early computer terminal devices. The most common control codes for Arduino applications are listed in [Table G-1](#).

Table G-1. Common ASCII control codes

Decimal	Hex	Escape code	Description
0	0x0	'\0'	Null character (used to terminate a C string)
9	0x9	'\t'	Tab
10	0xA	'\n'	New line
13	0xD	'\r'	Carriage return
27	0x1B		Escape

[Table G-2](#) shows the decimal and hexadecimal values of the printable ASCII characters.

Table G-2. ASCII table

	Dec	Hex		Dec	Hex		Dec	Hex
Space	32	20	@	64	40	`	96	60
!	33	21	A	65	41	a	97	61
"	34	22	B	66	42	b	98	62
#	35	23	C	67	43	c	99	63
\$	36	24	D	68	44	d	100	64
%	37	25	E	69	45	e	101	65

	Dec	Hex		Dec	Hex		Dec	Hex
&	38	26	F	70	46	f	102	66
'	39	27	G	71	47	g	103	67
(40	28	H	72	48	h	104	68
)	41	29	I	73	49	i	105	69
*	42	2A	J	74	4A	j	106	6A
+	43	2B	K	75	4B	k	107	6B
,	44	2C	L	76	4C	l	108	6C
-	45	2D	M	77	4D	m	109	6D
.	46	2E	N	78	4E	n	110	6E
/	47	2F	O	79	4F	o	111	6F
0	48	30	P	80	50	p	112	70
1	49	31	Q	81	51	q	113	71
2	50	32	R	82	52	r	114	72
3	51	33	S	83	53	s	115	73
4	52	34	T	84	54	t	116	74
5	53	35	U	85	55	u	117	75
6	54	36	V	86	56	v	118	76
7	55	37	W	87	57	w	119	77
8	56	38	X	88	58	x	120	78
9	57	39	Y	89	59	y	121	79
:	58	3A	Z	90	5A	z	122	7A
;	59	3B	[91	5B	{	123	7B
<	60	3C	\	92	5C		124	7C
=	61	3D]	93	5D	}	125	7D
>	62	3E	^	94	5E	~	126	7E
?	63	3F	_	95	5F			

Characters above 128 are non-English characters or special symbols and are displayed in the Serial Monitor using the UTF-8 standard (<http://en.wikipedia.org/wiki/UTF-8>). Table G-3 lists the UTF-8 extended character set.

Table G-3. UTF-8 extended characters

	Dec	Hex		Dec	Hex		Dec	Hex
Space	160	A0	À	192	C0	à	224	E0
í	161	A1	Á	193	C1	á	225	E1
ç	162	A2	Â	194	C2	â	226	E2
£	163	A3	Ã	195	C3	ã	227	E3
α	164	A4	Ä	196	C4	ä	228	E4
¥	165	A5	Å	197	C5	å	229	E5
ï	166	A6	Æ	198	C6	æ	230	E6
§	167	A7	Ç	199	C7	ç	231	E7
¨	168	A8	È	200	C8	è	232	E8
©	169	A9	É	201	C9	é	233	E9
ª	170	AA	Ê	202	CA	ê	234	EA
«	171	AB	Ë	203	CB	ë	235	EB
¬	172	AC	Ì	204	CC	ì	236	EC
	173	AD	Í	205	CD	í	237	ED
®	174	AE	Î	206	CE	î	238	EE
¯	175	AF	Ï	207	CF	ï	239	EF
°	176	B0	Ð	208	D0	ð	240	F0
±	177	B1	Ñ	209	D1	ñ	241	F1
²	178	B2	Ò	210	D2	ò	242	F2
³	179	B3	Ó	211	D3	ó	243	F3
´	180	B4	Ô	212	D4	ô	244	F4
µ	181	B5	Õ	213	D5	õ	245	F5
¶	182	B6	Ö	214	D6	ö	246	F6
·	183	B7	×	215	D7	÷	247	F7
¸	184	B8	Ø	216	D8	ø	248	F8
¹	185	B9	Ù	217	D9	ù	249	F9
º	186	BA	Ú	218	DA	ú	250	FA
»	187	BB	Û	219	DB	û	251	FB
¼	188	BC	Ü	220	DC	ü	252	FC
½	189	BD	Ý	221	DD	ý	253	FD
¾	190	BE	Þ	222	DE	þ	254	FE
¿	191	BF	ß	223	DF	ÿ	255	FF

You can view the entire character set in the Serial Monitor using this sketch:

```
/*
 * display characters from 1 to 255
 */

void setup()
{
  Serial.begin(9600);
  for(int i=1; i < 256; i++)
  {
 Serial.print(i, BYTE);
 Serial.print(", dec: ");
 Serial.print(i, DEC);
 Serial.print(", hex: ");
 Serial.println(i, HEX);
  }
}

void loop()
{
}
```

Note that some devices, such as LCD displays (see [Chapter 11](#)), may use different symbols for the characters above 128, so check the data sheet for your device to see the actual character supported.

Symbols

- ! (not) operator, 55
- != (not equal to) operator, 52
- % (modulus) operator, 64, 179
- & (ampersand), 43
- & (bitwise AND) operator, 56
- && (logical AND) operator, 55
- &=operator, 58
- * (multiplication) operator, 61
- *= operator, 58
- + (addition) operator, 61
- + string operator, 35
- += operator, 58
- (subtraction) operator, 61
- = operator, 58
- / (division) operator, 61, 63
- /= operator, 58
- < (less than) operator, 52
- <<(bit-shift left) operator, 76
- <<= operator, 58
- <= (less than or equal to) operator, 52
- <> (angle brackets), 544
- = (assignment) operator, 53
- == (equal to) operator, 52
- > (greater than) operator, 52
- >= (greater than or equal to) operator, 52
- >>(bit-shift right) operator, 76
- >>= operator, 58
- ^ (bitwise exclusive OR) operator, 56
- { } (curly brackets), 46
- | (bitwise OR) operator, 56
- |= operator, 58
- || (logical OR) operator, 55
- ~ (bitwise negation) operator, 56

A

- abs function, 64, 65
- absolute value of numbers, 64
- AC line voltage
 - controlling devices, 330–332
 - working with, 593
- accel sketch, 215
- acceleration, reading, 213
- accelerometer, Wii nunchuck, 214, 397–401
- actions
 - based on conditions, 44
 - based on variables, 50–52
- actuators, activating, 446–450
- Adafruit Industries
 - Boarduino board, 3
 - wave shield, 308–311
 - XBee Adapter, 432, 433
- ADC (analog-to-digital converter), 441, 572
 - (see also analogRead function)
- ADCSRA register, 572
- addition (+) operator, 61
- AdjustClockTime sketch, 377
- alarms
 - calling function with, 380–383
 - creating, 519–522
- Allen, Charlie, 241
- ampersand (&), 43
- amplitude, defined, 183
- analog panel meters, 259–260
- analog pins, 550
 - (see also digitalRead function)
 - about, 134, 550
 - adjusting LED brightness, 223–224
 - changing range of values, 154

- common pin assignments, 603–605
- detecting input, 135
- detecting rotation using gyroscope, 206–207
- displaying voltages, 158–161
- increasing number of outputs, 255–259
- measuring distance, 176
- measuring temperature, 186
- measuring values quickly, 571–572
- measuring voltage, 162–164
- pin arrangements, 133
- reading multiple inputs, 155–158
- reading voltage on, 152
- responding to voltage changes, 161
- saving values to logfiles, 121–124
- sending values of, 109–112
- sequencing multiple LEDs, 230–232
- visual output and, 217
- analog-to-digital converter (ADC), 441, 572
(see also `analogRead` function)
- `AnalogMeter` sketch, 260
- `analogRead` function
 - additional information, 153
 - changing range of values, 154
 - controlling servos, 267
 - detecting sound, 183
 - displaying voltages, 158–161
 - LED blinking code example, 16
 - measuring distance, 176, 177
 - measuring temperature, 186
 - measuring values quickly, 571–572
 - measuring voltages, 164
 - reading voltages, 152
 - responding to voltage changes, 161
 - sensors and, 165, 181
- `analogWrite` function
 - adjusting LED brightness, 224
 - analog panel meters, 260
 - controlling brushed motor speed, 282
 - detecting mouse movement, 200
 - timers and, 548
 - visual output and, 217
- angle brackets (<>), 544
- animation effects
 - beating heart, 236–239
 - smiling face, 348–349
- anodes
 - common, 226, 231
 - defined, 219
- Arduino boards
 - about, 2
 - additional information, 3
 - communicating between, 421–424
 - interrupts and, 556
 - Linux environment, 5
 - Mac environment, 6
 - memory support, 531
 - pin arrangements, 133–135, 391, 603–605
 - serial communication, 82
 - setting up, 6
 - simultaneous tones and, 303
 - timers and, 548
 - uploading/running Blink sketch, 11–13
 - Windows environment, 6
- Arduino build process, 532–535
- Arduino environment
 - getting started with projects, 15–18
 - IDE installation, 4–6
 - introduction, 1
 - preparing sketches, 8–11
 - setting up Arduino boards, 6
- Arduino Playground
 - about, 1, 518
 - troubleshooting problems, 599, 600
- Arduino software, 2
(see also sketches)
 - about, 2
 - IDE installation, 4–6
 - version control and, 14
- `ArduinoMouse.pde` (Processing sketch), 114
- arguments
 - defined, 38
 - as references, 43
- array sketch, 25
- arrays
 - defined, 26
 - of LEDs, 253–255
 - in sketches, 25
 - strings and, 28–30, 31
- ASCII character set
 - common control codes, 607
 - converting to numeric values, 93
 - null value, 28
 - reading RFID tags, 189
 - tables of, 607–610
 - zero value, 28
- assignment (=) operator, 53
- ATCN command, 439

- ATD02 command, 443
- ATD13 command, 449
- ATD14 command, 449
- ATDH command, 437, 439
- ATDL command, 437, 439
- ATIA1234 command, 449
- ATICFF command, 449
- ATID command, 437, 443, 449
- ATIR64 command, 443
- ATIU1 command, 449
- Atmel ATmega 168/328 data sheets, 551
- ATMY command, 437, 439, 449
- atoi function, 36, 94
- atol function, 36, 94
- ATRE command, 443, 449
- attachInterrupt function, 548, 556
- ATWR command, 437, 449
- Audacity utility, 311
- audio output
 - about, 297–298
 - controlling MIDI, 311–314
 - detecting sound, 181–185
 - fading an LED, 305–308
 - generating audio tones, 305–308
 - making synthesizers, 314–316
 - multiple simultaneous tones, 303–305
 - playing simple melodies, 301–303
 - playing tones, 299–301
 - playing WAV files, 308–311
- Auduino sketch, 314–316
- AVR-GCC application, 534
- avr-objdump tool, 534
- Avrdude utility, 534
- AVRfreaks website, 532, 535

B

- tag, 463
- Babel Fish translation web app, 465
- background noise, 167
- backlight (LCD)
 - defined, 336
 - limiting current to, 355
- bar graphs, 229–232, 242–245, 353–355
- Bargraph sketch, 230, 242
- Basic_Strings sketch, 28
- batteries
 - connecting to/using, 592
 - reducing drain, 572–574
- battery eliminator circuit (BEC), 271
- baud rate
 - defined, 87
 - GPS, 204
 - Serial Monitor, 204
- BCD (Binary Coded Decimal), 404
- bcd2dec function, 404
- BEC (battery eliminator circuit), 271
- Binary Coded Decimal (BCD), 404
- binary format
 - displaying special symbols, 347
 - receiving data in, 105–106
 - sending data in, 89, 101–105
 - sending values from Processing, 107–109
- bipolar steppers
 - about, 263
 - driving, 287–289
 - driving using EasyDriver board, 290–293
- bit function, 72
- bitClear function, 72, 576
- bitFunctions sketch, 73
- bitmaps for GLCD displays, 359–361
- bitRead function
 - driving 7-segment LED displays, 247
 - functionality, 72
 - reading multiple analog inputs, 158
 - sending multiple pin values, 110
- bits
 - sending pin values, 109–112
 - serial communication, 82
 - setting/reading, 72–75
 - shifting, 75
- bits sketch, 56
- bitSet function, 72, 576
- bitwise operations, 56–58
- bitWrite function, 72
- blink function, 37, 341
- Blink sketch
 - loading, 8, 11–13
 - running, 11–13
 - turning cursor on/off, 340
- blink3 sketch, 39
- BlinkLED function, 522–527
- blinkLibTest sketch, 522
- BlinkM module, 392–397
- BlinkM sketch, 392
- BlinkMTester sketch, 395
- BlinkWithoutDelay sketch, 369, 551
- BOB-08669 breakout board, 181
- boolean data type, 22

- bootloader, 531
- Bray Terminal program, 88
- breadboards
 - about, 591
 - solderless, 135
- break statement, 50, 51
- brushed and brushless motors
 - about, 262
 - controlling direction with H-Bridge, 277–279, 280–282
 - controlling direction with sensors, 282–287
 - controlling speed with H-Bridge, 280–282
 - controlling speed with sensors, 282–287
 - driving using speed controllers, 271
 - driving using transistors, 276
- Brushed_H_Arduino sketch, 286
- Brushed_H_Bridge sketch, 281
- Brushed_H_Bridge_Direction sketch, 283
- Brushed_H_Bridge_simple sketch, 277
- Brushed_H_Bridge_simple2 sketch, 279
- build process (Arduino), 532–535
- built-in libraries, 515–517
- byte data type
 - defined, 22
 - shifting bits, 75
- ByteOperators sketch, 77, 79

C

- .c file extension, 533
- C language
 - converting strings to numbers, 36
 - preprocessor, 545
 - strings and, 30
- camera sketch, 328
- Canon Hack Development Kit, 329
- capacitors
 - about, 579
 - connecting to sensors, 179
 - decoupling and, 593
- carriage return (`\r`), 97
- case statement, 51, 228
- cathodes
 - common, 226, 231, 252
 - defined, 219
 - schematic symbol for, 221
- ceil function, 68
- Celsius temperature scale, 185, 410
- char data type, 22

- character strings (see strings)
- characters/character values
 - comparing to numeric, 52–54
 - converting to numeric, 93
 - creating custom, 347–349
 - data type representing, 22
 - displaying special symbols, 345–347
- Charlieplexing
 - about, 220, 240
 - controlling LED matrix via, 239–245
- Charlieplexing sketch, 240
- chasing lights sequence, 232
- circuit diagrams, 585
- classes, libraries as, 522
- client class (web server)
 - available method, 471
 - connected method, 471
 - println method, 471
 - read method, 471
- clocks
 - displaying time of day, 373–380
 - real-time, 384–387
 - synchronizing, 502–507
- coding techniques (see programming techniques)
- color, adjusting for LEDs, 226–229
- comma-separated text, splitting into groups, 32–34
- CommaDelimitedInput sketch, 96
- CommaDelimitedOutput sketch, 95
- common anode, 226, 231
- common cathode, 226, 231, 252
- communication protocols, 84
 - (see also serial communications; wireless communication; specific protocols)
 - additional information, 451
 - defined, 84
- comparison operators, 52–54
- compasses, detecting direction, 208–211
- compilation process
 - conditional compilations, 543
 - defined, 8, 9
 - error messages, 10
- compound operators, 58
- concat function, 35
- conditions
 - actions based on, 44
 - breaking out of loops based on, 49
 - compilations based on, 543

- configureRadio function, 439
- constant current drivers, 226
- constants
 - additional information, 139
 - assigning values to, 54
 - programming techniques, 542–543
 - RAM usage and, 536
- constrain function, 65
- contact bounce, 141
- continuous rotation servos, 267–269
- control codes, 607
- controller chips, 547–551, 547, 574
 - (see also specific types of controllers)
- converting
 - ASCII characters to numeric values, 93
 - numbers to strings, 34–36
 - strings to numbers, 36, 94
- Conway, John, 355
- CoolTerm program, 435
- Coordinated Universal Time (UTC), 504
- cos function, 69
- countdown timers, 144–148
- counters
 - pulse, 567
 - repeating statements with, 47–49
 - timers as, 549
- .cpp file extension, 533
- curly brackets {}, 46
- cursor (LCD), turning on/off, 340
- cursor (mouse), moving, 112–115
- cursorHide function, 363
- customCharPixels sketch, 353
- customChars sketch, 350
- custom_char sketch, 348
- CuteCom program, 88

D

- data sheets, reading, 587
- data types
 - Arduino supported, 21
 - binary format considerations, 104
- date
 - alarms based on, 381
 - displaying, 376
 - keeping track of, 374
- DC motors (see brushed and brushless motors)
- DC offset, 184
- debounce function, 142–144
- Debounce sketch, 142

- debouncing process, 141, 144–148
- debugging
 - conditional compilations and, 543
 - memory management and, 540
 - sending information to computers, 86–89
- decay rate (LED), 231
- decimal format
 - BCD and, 404
 - displaying special symbols, 347
 - sending text in, 89
- decoding IR signals, 321–324
- decoupling, capacitors and, 593
- default (case statement), 52
- #define preprocessor command, 542–543
- DEG_TO_RAD constant, 70
- delay function
 - creating delays, 367
 - interrupts and, 548
 - playing tones, 301
 - simultaneous tones and, 305
 - timers and, 548
- delay sketch, 367
- delayMicroseconds function, 368
- delays, time (see time delays)
- delimiters, 95
- DHCP (Dynamic Host Configuration Protocol)
 - DNS and, 460
 - IP addresses and, 452, 455–458
 - third-party library, 456
- dial, tracking movement of, 190–192, 195–197
- Digi International, 431
- Digi-Key breadboard, 135
- digital cameras, controlling, 327–329
- digital pins, 550
 - (see also digitalRead function)
 - about, 134, 550
 - additional information, 139
 - common pin assignments, 603–605
 - configuring to read input, 19, 134
 - detecting input, 19, 134
 - detecting switch closing, 141–144
 - determining how long switch is pressed, 144–148
 - determining switch state, 136–139
 - internal pull-up resistors, 139–141
 - LED matrix example, 234
 - measuring pulse duration, 372
 - pin arrangements, 133

- reading keypads, 149–152
 - saving values to logfiles, 121–124
 - sending values of, 109–112
 - setting quickly, 574–577
 - SPI devices, 391
 - visual output and, 217
 - digital thermometers, 408–412
 - digitalClockDisplay function, 377
 - digitalRead function
 - additional information, 139
 - determining switch state, 136
 - functionality, 19, 134
 - monitoring voltage, 137
 - digitalWrite function
 - additional information, 139
 - controlling solenoids and relays, 272
 - digital output and, 217
 - functionality, 19
 - internal pull-up resistors and, 141
 - limitations, 574–577
 - diodes
 - defined, 219, 580
 - snubber, 275, 593
 - direction
 - controlling for brushed motors, 277–279, 280–282–287
 - detecting (compass), 208–211
 - tracking (GPS), 190–192
 - Directory Name System (see DNS)
 - Display5vOrLess sketch, 159
 - displayBlink function, 341
 - DisplayMoreThan5V sketch, 163
 - displayNumber function, 252, 415, 421
 - displays (see LCD displays)
 - distance, measuring, 173–179
 - division (/) operator, 61, 63
 - DNS (Directory Name System)
 - about, 452
 - DHCP and, 460
 - resolving IP addresses, 458–460
 - DNS library
 - finished function, 460
 - Init function, 460
 - resolve function, 460
 - do...while loop, 46
 - doEncoder function, 196
 - double data type, 22, 24
 - doubleHeightBars function, 354
 - draw function (Processing), 106
 - DrawBitmap function, 359
 - drawBox function, 363
 - DS1307 RTC chip, 384
 - DS1307RTC.h library, 384
 - DS1337 RTC chip, 384
 - Dual Tones sketch, 304
 - duration
 - determining for delays, 368–372
 - measuring for pulses, 372
 - setting for pulses, 559–562
 - setting for timers, 557–559
 - Dynamic Host Configuration Protocol (see DHCP)
- ## E
- EasyDriver board, 290–293
 - EEPROM library
 - about, 516
 - adding external memory, 404
 - clear function, 553
 - read function, 553
 - storing data, 551–554
 - write function, 553
 - EEPROM memory
 - about, 531
 - adding external, 404–407
 - storing data in, 551–554
 - 802.15.4 standard, 431–437
 - electronics
 - additional information, 583
 - basic components, 579–583
 - tutorials about, 133
 - electronics speed controllers
 - defined, 263
 - driving brushless motors, 271
 - equal to (==) operator, 52
 - error messages
 - assigning values to constants, 54
 - compilation process, 11
 - uploading sketches, 12
 - Ethernet library
 - about, 451, 516
 - begin function, 454
 - security considerations, 471
 - sketches and, 470
 - Ethernet shield
 - IP addresses and, 455
 - setting up, 453–455
 - EZ1Rangefinder Distance Sensor sketch, 175

F

- fabs function, 24
- face, animation effect, 348–349
- Fahrenheit temperature scale, 185, 468
- Faludi, Robert, 431
- finder.findUtil method, 486
- Firmata library, 112, 516
- flash function, 558
- flash memory (see program memory)
- floating-point numbers
 - data type representing, 22
 - memory consumption, 160
 - precision of, 24
 - rounding up/down, 68
 - in sketches, 23
- floor function, 68
- flow control
 - additional information, 105
 - binary format considerations, 104
 - defined, 104
- for loop
 - chasing lights sequence, 233
 - LED matrix example, 236
 - repeating statements with counters, 47–49
- ForLoop sketch, 47
- formatted text
 - LCD displays and, 337–340
 - sending, 89–91
- formatting web server requests, 479–483
- forms, creating web pages with, 483–486
- forward voltage, 219
- 4051 multiplexer, 156–158
- FrequencyCounter library, 569
- FrequencyTimer2 library, 244
- function body, 43
- function declarations, defined, 43
- function header, 43
- function overloading, 103
- functionReferences sketch, 42
- functions, 38
 - (see also specific functions)
 - adding to sketches, 38–41
 - Arduino reference, 41
 - creating, 38
 - creating alarms to call, 380–383
 - naming conventions, 40
 - RAM usage and, 536
 - returning multiple values, 41–43
 - semicolon in, 40, 43

- trigonometric, 69

- Futurlec LEDM88R, 234

G

- game controllers (see PlayStation game controller)
- Game of Life simulation, 355
- GET command, 465, 468
- getCount function, 568
- getDistance function, 179, 540
- getFloat function, 463
- getKey function, 151
- getTableEntry function, 540
- GettingStarted sketch, 131
- getValue function, 157, 463
- GLCD (graphical LCD) displays
 - about, 333
 - connecting, 355–359
 - creating bitmaps for, 359–361
 - pin connections, 355
 - printing output to, 380
- GLCD library, 355
- glcd sketch, 357
- GLCDdiags test sketch, 359
- GLCDImage sketch, 360
- glcdMakeBitmap utility, 359
- global variables, 42, 147, 536
- GNU screen program, 88
- Google Calculator, 462
- Google Earth
 - about, 116
 - additional information, 121
 - controlling movement in, 115–121
 - downloading, 120
- Google Finance, 464, 466
- Google Weather, 466–468
- Google XML API, 466
- GoogleEarthFS_P sketch, 117, 120
- GoogleEarthPSX sketch, 116
- GPS module
 - creative projects, 205
 - getting location from, 201–206
 - receiving data from, 128–131
- granular synthesis, 315
- graphical LCD displays (see GLCD displays)
- Gravitech 7-segment display shield, 412–415
- greater than (>) operator, 52
- greater than or equal to (>=) operator, 52
- Greenwich Mean Time, 504

gyro sketch, 207
gyroscope, detecting rotation with, 206–207

H

.h file extension, 359, 533

H-Bridge

about, 262

controlling brushed motor direction, 277–279, 280–282

controlling brushed motor speed, 280–282

driving bipolar stepper motors, 287–289

Hagman, Brett, 301, 303

hardware problems, troubleshooting, 599–601

hardware sleep function, 573

HardwareCounting sketch, 567

Hart, Mikal, 125, 128, 201, 206

Hello Matrix sketch, 254

hexadecimal format

displaying special symbols, 347

sending text in, 89

HID (Human Interface Devices), 115

highByte function

additional information, 75, 104

functionality, 77

sending binary data, 102

Hitachi HD44780 chip, 333, 334–337, 347

hiWord macro expression, 78

HM55bCompass sketch, 208

hostnames, resolving to IP addresses, 458–460

HTML (HyperText Markup Language)

about, 452

 tag, 463

formatting requests, 479–483

GET command, 465, 468

POST command, 465, 483–486–493

<td> tag, 482

<tr> tag, 482

HTTP (Hypertext Transfer Protocol), 452

hueToRGB function, 228, 392–397

Human Interface Devices (HID), 115

HyperText Markup Language (see HTML)

Hypertext Transfer Protocol (HTTP), 452

I

I2C (Inter-Integrated Circuit)

about, 389–391

adding EEPROM memory, 404–407

communicating between Arduino boards, 421–424

controlling RGB LEDs, 392–397

driving 7-segment LEDs, 412–415

integrating port expanders, 416–418

interfacing to RTCs, 401–404

measuring temperature, 408–412

RTC chips and, 387

Wii nunchuck accelerometer, 397–401

I2C-7Segment sketch, 416

I2CDebug object, 423

I2C_7Segment sketch, 413

I2C_EEPROM sketch, 404

I2C_Master sketch, 422, 423

I2C_RTC sketch, 401

I2C_Slave sketch, 422

I2C_Temperature sketch, 408

ic2EEPROM_Read function, 407

ic2EEPROM_Write function, 407

ICR1 (Input Compare Register), 561

IDE (integrated development environment)

functionality, 2

installing, 4–6

preparing sketches with, 8–11

IEEE 802.15.4 standard, 431–437

if statement, 44

if...else statement, 45

images, displaying on LED matrix, 236–239

#include preprocessor command, 532, 533, 541

indexOf function, 30

infrared technology (see IR (infrared) technology)

init function, 21

Input Capture timer facility, 570

Input Compare Register (ICR1), 561

InputCapture sketch, 569

int data type

defined, 21

extracting high/low bytes, 77–78

from high/low bytes, 78–80

shifting bits, 75

integrated circuits, 581

integrated development environment (see IDE)

Inter-Integrated Circuit (see I2C)

Internet Protocol (IP), 452

Internet time server, 502–507

interpolating technique, 178

interrupt handlers, 548, 556

interrupt service routine, 548

interrupts

- additional information, 551

- defined, 548

- usage examples, 554–557

Interrupts sketch, 555

IP (Internet Protocol), 452

IP addresses

- DNS service and, 452, 458–460

- hardcoded, 453–455

- local, 452

- obtaining automatically, 455–458

- unique, 470

IR (infrared) technology

- decoding signals, 321–324

- imitating signals, 324–327

- remote control and, 317, 318–320

- sensors and, 177–179

IR receiver module, 318–320, 556

ir-distance sketch, 177

ir-distance_Progmem sketch, 539

IRecv object

- decode function, 320

- enableIRIn function, 320

- resume function, 320

IRremote library, 317, 318–320, 323

IRsend object, 326

irSend sketch, 324

IR_remote_detector sketch, 318

itoa function, 35

J

Jaggars, Jesse, 507

Jameco breadboard, 135

Java language, 115

- (see also Processing open source tool)

- creating bitmaps, 360

- Robot class, 115

- split method, 97

joysticks

- accelerometer and, 214

- controlling Google Earth via, 116–121

- getting input from, 211–213

.jpg file extension, 492

JSON format, 453

K

Keypad sketch, 149

keypads

- defined, 581

- reading, 149–152

Knight, Peter, 314, 572

KnightRider sketch, 233

knock sensors, 180

KS0108 panel, 356

L

L293 H-Bridge, 282–287

L293D H-Bridge, 277–279

Ladyada website, 205, 311

LANC, 329

lastIndexOf function, 30

LCD displays, 355

- (see also GLCD displays)

- about, 333

- additional information, 337

- creating custom characters, 347–349

- displaying special symbols, 345–347

- formatting text, 337–340

- pin connections, 334

- pixels smaller than single character, 352–355

- printing output to, 380

- scrolling text, 342–344

- symbols larger than single character, 349–352

- text-based, 334–337

- turning cursor on/off, 340

- turning display on/off, 340

LDR (light dependent resistor), 15, 170

leading zeros, 415

learnKeyCodes function, 323

LED bar graph (decay version) sketch, 231

LED matrix

- controlling via Charlieplexing, 239–245

- controlling via multiplexing, 234–236

- controlling via shift registers, 254

- displaying images on, 236–239

LEDBrightness sketch, 223

LEDs

- about, 581

- adjusting brightness of, 223–224, 537–540

- adjusting color of, 226–229

- blinking code example, 13–15–18

- chasing lights sequence, 232

- connecting and using, 220–223

- controlling array of, 253–255

- controlling with BlinkM module, 392–397
- creating bar graphs, 229–232, 242–245
- detecting motion, 172
- detecting mouse movement, 197–200
- detecting movement, 167–169
- digital pins and, 134
- driving 7-segment displays, 245–248–250–252, 412–415, 418–421
- driving high-power, 224–226
- fading, 305–308
- imitating IR signals, 324–327
- increasing number of analog outputs, 255–259
- IR remote control and, 318
- knock sensors and, 181
- lighting when switch is pressed, 136–139
- measuring distance, 173
- multiplexing and, 220
- printing output to, 380
- sequencing multiple, 229–232
- specifications, 219
- triggering voltage alarms, 162–164
- wiring XBees to, 447
- LEDs sketch, 221
- LED_intensity sketch, 258
- LED_state sketch, 244
- Leone, Alex, 255
- less than (<) operator, 52
- less than or equal to (<=) operator, 52
- libraries, 515
 - (see also specific libraries)
 - about, 515
 - additional information, 516
 - built-in, 515–517
 - as classes, 522
 - creating, 522–527–529
 - declaring constants, 537
 - declaring global variables, 537
 - installing third-party, 517
 - memory usage and, 521
 - modifying, 518–522
 - sketches and, 517
 - using other libraries, 527–529
- light
 - chasing lights sequence, 232
 - controlling, 218–220
 - detecting changes in, 170
- light dependent resistor (LDR), 15, 170
- Lindsay, Phillip, 115
- line feed (\n), 97
- Linux environment
 - Arduino IDE installation, 5
 - XBee Series 1 configuration, 435
- liquid crystal displays (see LCD displays)
- LiquidCrystal library
 - about, 89, 334, 516
 - additional information, 337, 340
 - clear function, 339
 - creating custom characters, 349
 - display function, 341
 - FormatText sketch, 338
 - Hello World sketch, 336
 - noDisplay function, 341
 - print function, 339, 347
 - ScrollDisplayLeft function, 342–344
 - ScrollDisplayRight function, 342–344
 - setCursor function, 339
 - Special Chars sketch, 345
- Lite-On LTC-4727JR, 250
- Lite-On LTD-6440G, 420
- LM35 heat detection sensor, 185–187
- lm35 sketch, 185
- local IP addresses, 452
- logfiles, saving data to, 121–124
- logical operators, 55
- long data type
 - defined, 21
 - extracting high/low bytes, 77–78
 - from high/low bytes, 78–80
 - shifting bits, 75
- lookAround function, 285
- loop function, 21
- lowByte function
 - additional information, 75, 104
 - functionality, 77
 - sending binary data, 102
- lowWord macro expression, 78
- ltoa function, 35

M

- MAC address
 - about, 452
 - unique, 454, 470
- Mac environment
 - Arduino IDE installation, 5
 - moving mouse cursor, 112–115
 - XBee Series 1 configuration, 435
- macro expressions, 78

- main function, 20
- makeLong function, 79
- map function
 - additional information, 155
 - changing range of values, 154
 - heart beating effect, 239
 - LED blinking code example, 16
- Map sketch, 154
- marquee function, 343
- Marquee sketch, 343
- master devices (I2C)
 - communicating between Arduino boards, 421–424
 - defined, 390
- master devices (SPI), 391
- mathematical operators
 - constraining numbers to range of values, 65
 - determining absolute value, 64
 - extracting high/low bytes, 77–78
 - finding remainder after division, 63
 - incrementing/decrementing values, 62
 - int from high/low bytes, 78–80
 - minimum/maximum of values, 66
 - precedence considerations, 62
 - raising numbers to a power, 67
 - random number generation, 70–72
 - rounding floating-point numbers, 68
 - setting/reading bits, 72–75
 - shifting bits, 75
 - simple math using, 61
 - square roots, 68
 - trigonometric functions, 69
- Matrix library, 253, 254, 516
- matrixMpx sketch, 234
- matrixMpxAnimation sketch, 237
- max function, 66, 232
- Max7221_digits sketch, 250
- MAX72xx devices
 - controlling array of LEDs, 253–255
 - driving 7-segment displays, 250–252, 418–421
- MaxBotix EZ1 sensor, 175
- McCauley, Mike, 427
- Media Access Control address (see MAC address)
- Mega boards
 - EEPROM memory in, 553
 - GLCDs and, 356
 - I2C and, 390
 - Input Capture timer facility, 570
 - interrupts and, 556
 - pin arrangements, 134, 391, 603–605
 - serial ports, 83, 124–127
 - simultaneous tones and, 303
 - timers and, 549
- melodies, playing, 301–303
- memory management, 531
 - (see also specific types of memory)
 - adding external, 404–407
 - additional information, 537
 - Arduino boards and, 531
 - bitmaps and, 359
 - constants and, 542–543
 - determining free/used, 535–537
 - floating-point numbers and, 160
 - libraries and, 521
 - storing/retrieving numeric values, 537–540
 - storing/retrieving strings, 540–542
 - web pages and, 486–493
- memoryFree function, 535
- mesh networks, XBee and, 425
- messages
 - communications protocol, 84
 - MIDI, 311–314
 - receiving binary data, 105–106
 - receiving multiple text fields, 98–101
 - sending binary data, 101–105
 - sending binary values from Processing, 107–109
 - sending multiple text fields, 95–98
 - sending via wireless modules, 425–431
 - sending/receiving with UDP, 496–500
 - Twitter, 493–496
- Microchip 24LC128 EEPROM, 404, 407
- microphone sketch, 182
- microphones, detecting sound, 181–185
- MIDI (Musical Instrument Digital Interface), 298, 311–314
- MIDI library, 314
- midiOut sketch, 312
- millis function
 - additional information, 372
 - creating delays, 368
 - duration of delays, 368–372
 - interrupts and, 548
 - managing time, 239
 - simultaneous tones and, 303, 305

- timers and, 548
- millisDuration sketch, 369
- MIME (Multipurpose Internet Mail Extensions), 492
- min function, 66
- Modern Device Bare Bones Boards, 573
- modulus (%) operator, 64, 179
- momentary tactile switches, 138
- MorningAlarm function, 382
- Morse sketch, 574
- moserial program, 88
- motion detection, 171
- motors, 581
 - (see also brushed and brushless motors; servo motors; solenoids and relays; stepper motors)
- mouse
 - detecting movements of, 197–200
 - moving cursor, 112–115
- Mouse sketch, 197
- mouseBegin function, 199
- MsTimer2 library, 557
- multimeters, 135, 333
- multiplexer sketch, 156
- multiplexers, reading multiple inputs, 156–158
- multiplexing technique
 - about, 220
 - controlling LED matrix via, 234–236
 - driving 7-segment LED displays, 248–250
- multiple_alarms sketch, 519
- multiplication (*) operator, 61
- Multipurpose Internet Mail Extensions (MIME), 492
- MultiRX sketch, 130
- Musical Instrument Digital Interface (MIDI), 298, 311–314
- myDelay function, 370

N

- \n (line feed), 97
- naming conventions for functions, 40
- Narcoleptic library, 572
- negative numbers, 94
- neocat, 493
- Network Time Protocol (NTP), 502
- NewSoftSerial library
 - downloading, 205
 - getting location from GPS, 203

- receiving data from multiple devices, 128–131
 - sending data to multiple devices, 125–127
- NewSoftSerialInput sketch, 128
- NewSoftSerialOutput sketch, 125
- NKC Electronics, 255, 286
- NMEA 0183 protocol, 201–206
- noBlink function, 341
- not (!) operator, 55
- not equal to (!=) operator, 52
- NTP (Network Time Protocol), 502
- null value, 28
- numbers/numeric data
 - comparing to character, 52–54
 - constraining to range of values, 65
 - converting ASCII characters to, 93
 - converting strings to, 36, 94
 - converting to strings, 34–36
 - determining absolute value, 64
 - LCD displays and, 334–337
 - negative, 94
 - program memory and, 537–540
 - raising to a power, 67
 - sending from Arduino, 89–91
 - square roots, 68
- NumberToString sketch, 35
- nunchuck_accelx function, 401
- nunchuck_decode_byte function, 401
- nunchuck_get_data function, 400
- nunchuck_init function, 400
- nunchuck_lines sketch, 398
- nunchuck_setpowerpins function, 399

O

- OCR (Output Compare Register), 561
- Ohm's law, 222
- onceOnly function, 383
- optocouplers (optoisolators)
 - about, 318, 581
 - controlling digital cameras, 329
 - triggering remote controls, 330–332
- OptoRemote sketch, 331
- Output Compare Register (OCR), 561

P

- Pachube feeds
 - monitoring, 507–510
 - updating, 510–513

- packing structures, 104, 105
- panel meters, 259–260
- Parallax
 - HM55B compass module, 208–211
 - (PING))) ultrasonic distance sensor, 173–176
 - PIR Sensor, 171
 - RFID reader, 187–190
- parameters
 - defined, 38
 - as references, 43
- Passive Infrared (PIR) sensors, 171
- PC environment (see Windows environment)
- PCF8574A port expander, 416–418
- PCM (Pulse-Code Modulation), 308
- .pde file extension, 14
- persistence of vision, 220
- Philips
 - RC-5 remote, 317
 - RC-6 remote, 317
 - SAA1064 I2C to 7-segment driver, 412–415
- photocells, 581
- physical output (see brushed and brushless motors; servo motors; solenoids and relays; stepper motors)
- PI constant, 70
- Piezo devices
 - defined, 297, 581
 - detecting vibration, 180
 - generating audio tones, 306
- piezo sketch, 180
- Ping))) Sensor sketch, 173
- pinMode function
 - additional information, 139
 - digital output and, 217
 - functionality, 19, 134
 - internal pull-up resistors and, 141
- pins (see analog pins; digital pins)
- PIR (Passive Infrared) sensors, 171
- PIR sketch, 172
- pixels
 - defined, 238
 - in GLCD displays, 358
 - smaller than single character, 352–355
- PJRC, 3
- playMidiNote function, 313
- playNote function, 303
- PlayStation game controller
 - controlling Google Earth via, 116–121
 - getting input from, 211–213
 - sensors and, 166
- playTone function, 305–308
- Pocket Piano shield, 308
- polarity, defined, 220
- polling, defined, 192, 548
- Pololu breakout board, 285
- port expanders, integrating, 416–418
- port forwarding, 470
- POSIX time, 374
- POST command, 465, 483–486–493
- Pot sketch, 152
- potentiometers
 - about, 135, 582
 - changing range of values, 154
 - controlling servos with, 266
 - reading voltage, 152
 - wiper, 152
- Pot_Debug sketch, 543
- pow function, 67
- power supplies
 - connecting/using external, 592
 - reducing battery drain, 572–574
- precedence of operators, 62
- preprocessor
 - about, 532
 - additional information, 545
 - constant values and, 542–543
 - controlling sketch build, 543
- preprocessor macros, 541
- prescaler, defined, 549
- primitive types, simple, 21
- printDigits function, 377
- Processing open source tool
 - about, 85
 - additional information, 85, 98
 - controlling Google Earth, 115–121
 - createWriter function, 124
 - creating bitmaps, 359
 - DateFormat function, 123
 - draw function, 106
 - moving mouse cursor, 112–115
 - receiving binary data, 105–106
 - saving data to logfiles, 121–124
 - sending binary values, 107–109
 - sending multiple text fields in messages, 95–98
 - sending pin values, 109–112

- sending/receiving messages with UDP, 497
- setting up environment, 131
- setup function, 106
- SyncArduinoClock sketch, 376
- Wii nunchuck sketch, 398
- ProgmemCurve sketch, 537
- program memory
 - about, 531
 - Arduino boards and, 531
 - storing/retrieving numeric values, 537–540
 - storing/retrieving strings, 540–542
 - web pages and, 486–493
- programming techniques, 370
 - (see also specific sketches)
 - Arduino build process, 532–535
 - conditional compilations, 543
 - constants and, 542–543
 - delaying code execution, 370
 - memory usage and, 535–537
 - storing/retrieving numeric values, 537–540
 - storing/retrieving strings, 540–542
 - troubleshooting problems, 595–598
- programs (see sketches)
- projects, getting started with, 15–18
- prototyping
 - breadboards and, 592
 - defined, 43
- PSX (see PlayStation game controller)
- PSX sketch, 212
- pull-down resistors
 - defined, 134
 - switched connected using, 136
- pull-up resistors
 - defined, 134
 - enabling internal, 139–141
 - switch connected using, 138
- Pullup sketch, 140
- Pulse Width Modulation (see PWM)
- Pulse-Code Modulation (PCM), 308
- pulseIn function, 174, 372
- PulseIn sketch, 372
- pulses
 - counting, 549, 567–569
 - displaying in Serial Monitor, 555–557
 - generating, 562–564
 - measuring accurately, 569–571
 - measuring duration, 372
 - setting width/duration, 559–562
- pulseTimer2 sketch, 557
- Pushbutton sketch, 44, 45, 136
- PuTTY program, 88, 435
- PWM (Pulse Width Modulation)
 - additional information, 550
 - adjusting LED brightness, 223
 - analog panel meters, 259–260
 - changing frequency for timers, 565–567
 - defined, 217
 - extender chips, 255–259
- pwm function, 562

R

- \r (carriage return), 97
- RadioShack breadboard, 135
- RAD_TO_DEG constant, 70
- RAM (random access memory), 531, 535–537
- random function, 70–72, 101
- random number generation, 70–72
- Random sketch, 71
- randomSeed function, 70
- Read a rotary encoder sketch, 190
- readArduinoInt function, 112
- readStatus function, 211
- real-time clock (RTC), 384–387, 401–404
- RealTerm program, 88
- ReceiveBinaryData_P sketch, 105
- ReceiveMultipleFieldsBinaryToFile_P sketch, 122
- ReceiveMultipleFieldsBinary_P sketch, 111
- references, parameters as, 43
- registers, 547
 - (see also specific types of registers)
 - defined, 547
 - time operations and, 549
 - timer mode settings, 551
- relational operators, 52–54
- RelationalExpressions sketch, 52
- relays (see solenoids and relays)
- remainder after division, 63
- remote control
 - about, 317
 - controlling AC devices, 330–332
 - controlling digital cameras, 327–329
 - decoding IR signals, 321–324
 - imitating signals, 324–327
 - infrared, 317, 318–320
 - wireless technology and, 317
- RemoteDecode sketch, 321
- repeating

- sequence of statements, 45
- statements with counters, 47–49
- Repeats function, 382
- reset function, 211
- resistive sensors, 171
- resistors
 - about, 582
 - calculating value in ohms, 260
 - LDR, 170
 - LED matrix and, 236
 - Ohm's law, 222
 - pull-down, 134, 136
 - pull-up, 134, 138
 - short circuits and, 219
 - switches without external, 139–141
 - variable, 135, 581
- RespondingToChanges sketch, 161
- reverse EMF, 272
- RFID sketch, 188
- RFID tags, reading, 187–190
- RGB color scale, 226–229, 392–397
- RGB_LEDs sketch, 227
- Robertson, Matt, 458
- Robot class (Java)
 - additional information, 115
 - mouseMove method, 115
- rotary encoders
 - functionality, 192
 - measuring pulses from, 556
 - tracking movement of dial, 190–192, 195–197
 - tracking multiple, 193–195
- RotaryEncoderInterrupt sketch, 195
- RotaryEncoderMultiPoll sketch, 193
- rotation
 - detecting with gyroscope, 206–207
 - measuring, 190–192, 193–195
- rounding floating-point numbers, 68
- RS-232 standard, 83, 85
- RTC (real-time clock), 384–387, 401–404

S

- schematic diagrams, 585
- SCL connection (I2C), 390, 409
- Scroll sketch, 342
- scrolling text, 342–344
- SD library, 516
- SDA connection (I2C), 390, 409
- security, Ethernet library and, 471

- Seed Studio Bazaar, 3
- semicolon in functions, 40, 43
- sendBinary function, 103, 110
- SendBinary sketch, 101, 428
- sendCommand function, 252, 420
- SendingBinaryFields sketch, 109
- SendingBinaryToArduino sketch, 107
- SendInput API function, 115
- sendMessage function, 107, 495
- sensors
 - about, 165
 - additional information, 167
 - connecting capacitors to, 179
 - controlling an LED matrix, 234–236
 - controlling brushed motors, 282–287
 - controlling Google Earth via, 115–121
 - controlling servos with, 266
 - detecting direction, 208–211
 - detecting light level changes, 170
 - detecting motion, 171
 - detecting mouse movements, 197–200
 - detecting movement, 167–169
 - detecting rotation with gyroscope, 206–207
 - detecting sound, 181–185
 - detecting vibration, 180
 - getting input from game control pad, 211–213
 - getting location from GPS, 201–206
 - measuring distance, 173–179
 - measuring temperature, 185–187, 510–513
 - reading acceleration, 213
 - reading RFID tags, 187–190
 - reading voltage, 152
 - resistive, 171
 - sending data between XBees, 440–444
 - sending Twitter messages, 493–496
 - sequencing multiple LEDs, 232
 - temperature, 408–412
 - tracking movement of dial, 190–192, 195–197
 - tracking multiple rotary encoders, 193–195
- serial communications
 - about, 81–85
 - additional information, 91
 - controlling Google Earth, 115–121
 - controlling servos, 269–270
 - getting location from GPS, 202
 - moving mouse cursor, 112–115

- receiving binary data, 105–106
- receiving data, 92–95
- receiving data from multiple devices, 128–131
- receiving multiple text fields in messages, 98–101
- saving data to logfiles, 121–124
- sending binary data, 101–105
- sending binary values from Processing, 107–109
- sending data to multiple devices, 124–127
- sending debug information, 86–89
- sending formatted text, 89–91
- sending multiple text fields in messages, 95–98
- sending numeric data, 89–91
- sending pin values, 109–112
- serial hardware, 82
- serial libraries, 84
- serial message protocol, 84
- setting up Processing environment, 131
- TellyMate shield and, 362
- Serial library
 - available function, 401, 471
 - begin function, 86
 - 8-bit values, 92
 - print function, 86, 88, 90, 102
 - println function, 19, 88, 90, 97
 - read function, 108
- Serial Monitor
 - controlling brushed motors, 281
 - depicted, 81
 - DHCP server values, 457
 - displaying pulses in, 555–557
 - displaying voltages, 158–161
 - functionality, 17
 - getting location from GPS, 203
 - measuring distance, 173
 - printing sequential numbers, 86–89
 - printing values to computer, 19
 - setting clocks, 376
 - setting pulse period, 557–559
 - starting, 86
- Serial Peripheral Interface (see SPI)
- Serial Terminal window, 437
- SerialFormatting sketch, 89
- serialIn function, 211
- SerialMouse sketch, 113
- serialOut function, 211
- SerialOutput sketch, 86
- SerialReceive sketch, 92
- SerialReceiveMultipleFields sketch, 98
- Servo library
 - about, 264, 516
 - attach method, 265
 - timers and, 548
- servo motors
 - about, 261
 - controlling from serial port, 269–270
 - controlling multiple, 266
 - controlling position of, 264–265
 - speed of continuous rotation servos, 267–269
- setColor function, 397
- setPulseWidth function, 561
- setSpeed function, 285
- setSyncProvider function, 385
- setTime function, 374, 383
- setup function (Arduino), 21
- setup function (Processing), 106
- SevenSegment sketch, 245
- SevenSegmentMpx sketch, 248
- shaken sketch, 168
- Sharp GP2Y0A02YK0F sensor, 177–179
- shift registers
 - controlling LED arrays, 253–255
 - driving 7-segment displays, 250–252
- Shirriff, Ken, 317
- short circuits, 219
- show function, 239
- showDigit function, 247, 250
- showPrivate function, 478
- showSymbol function, 347
- showXY function, 363
- signed keyword, 22
- SimpleBrushed sketch, 276
- SimpleClientGoogleWeatherDHCP sketch, 466
- SimpleClientwFinder sketch, 462
- SimpleRead sketch, 85, 105
- SimpleReceive sketch, 427
- SimpleSend sketch, 427
- sine function, 69
- sizeof function, 231, 428
- Sketch Editor
 - functionality, 8
 - opening, 13
- sketches, 195

- (see also specific sketches)
- actions based on conditions, 44
- actions based on variables, 50–52
- Arduino build process and, 533
- arrays in, 25–28
- bitwise operations, 56–58
- breaking out of loops, 49
- comparing character/numeric values, 52–54
- comparing strings, 54
- compound operators, 58
- controlling build of, 543
- converting numbers to strings, 34–36
- converting strings to numbers, 36
- creating, 13–15
- defined, 2, 9
- error messages, 10, 12
- floating-point numbers in, 23
- functional blocks in, 38–41
- LED blinking code example, 13–15–18
- libraries and, 517
- logical comparisons, 55
- manipulating strings, 28–34
- preparing with IDE, 8–11
- repeating sequence of statements, 45
- repeating statements with counters, 47–49
- returning multiple values from functions, 41–43
- saving, 11, 13–15
- simple primitive types, 21
- structuring, 20
- slave devices
 - address numbers and, 390
 - communicating between Arduino boards, 421–424
 - defined, 390
 - identifying, 391
- sleep function, 573
- SN754410 H-Bridge, 277
- snubber diodes, 275, 593
- SoftwareSerial library, 126–127, 203, 516
- solderless breadboards, 135
- solenoids and relays
 - about, 262, 582
 - controlling, 272–273
- solid state relay (SSR), 273
- sound (see audio output)
- Southern Hemisphere sketch, 202, 203
- SparkFun
 - 12-button keypad, 149–152
 - accelerometer selection guide, 214
 - Arduimoto shield, 286, 289
 - Audio-Sound Module, 311
 - BOB-00099 data sheet, 387
 - Electret Microphone, 181
 - green LEDs, 255
 - LISY300AL breakout board, 206
 - MIDI breakout shield, 314
 - MP3 breakout board, 311
 - PIR Motion Sensor, 171
 - PRT-00137 breadboard, 135
 - ROB-08449 vibration motor, 274
 - ROB-09402 breakout board, 285
 - WRL-08770, 425
 - WRL-08946, 425
 - XBee Explorer USB, 433
- speakers, defined, 582
- speed
 - continuous rotation servos and, 267–269
 - controlling for brushed motors, 280–282–287
 - tracking movement of dial, 190–192
- speed controllers
 - defined, 263
 - driving brushless motors, 271
- SPI (Serial Peripheral Interface)
 - about, 389–391
 - driving 7-segment displays, 418–421
- SPI library, 391, 517
- SPI_MAX7221_0019 sketch, 418
- split method (Java), 97
- SplitSplit sketch, 32, 33
- Sprite library, 517
- sqrt function, 68
- square roots, 68
- SREG (interrupt registers), 197
- SSR (solid state relay), 273
- startMeasurement function, 211
- statements
 - repeating sequence of, 45
 - repeating with counters, 47–49
- static variables, 147
- Stepper library, 287, 517
- stepper motors
 - about, 263, 582
 - driving bipolar, 287–289, 290–293
 - driving unipolar, 293–295
- Stepper sketch, 294

- Stepper_bipolar sketch, 287
- Stepper_Easystepper sketch, 290
- strcat function, 31
- strcmp function, 31, 54
- strcpy function, 31
- Streaming library, 91
- String class, 35, 536
- string data type, 22
- String library
 - additional information, 30
 - C language and, 30
 - manipulating strings, 28–30
- strings
 - allocating space for, 536
 - arrays and, 28–30, 31
 - C language and, 30
 - comparing, 31, 54
 - concatenating, 31
 - converting numbers to, 34–36
 - converting to numbers, 36, 94
 - copying, 31
 - data type representing, 22
 - declaring, 31
 - defined, 28
 - determining length of, 31
 - manipulating, 28–30
 - multiple fields in, 95–98
 - null in, 28
 - splitting comma-separated text into groups, 32–34
 - storing/retrieving in program memory, 540–542
- strlen function, 31
- strncmp function, 55
- strtok_r function, 34
- structures
 - binary format considerations, 104
 - packing, 104, 105
- substring function, 33
- subtraction (-) operator, 61
- swap function, 42, 43
- swap sketch, 42
- Sweep sketch, 264–265
- switch statement, 50–52
- SwitchCase sketch, 50
- switches
 - about, 583
 - detecting closing of, 141–144
 - detecting movement and, 167–169
 - determining state of, 136–139
 - determining time in current state, 144–148
 - hacking remote control, 330–332
 - interrupts and, 548
 - reading multiple analog inputs, 157–158
 - tactile, 138, 583
 - without external resistors, 139–141
- switchTime function, 146–148
- SwitchTime sketch, 145
- SwitchTimeMultiple sketch, 147
- symbols
 - creating custom, 347–349
 - displaying, 345–347
 - larger than single character, 349–352
- SyncArduinoClock sketch, 376
- synchronization
 - binary data and, 104
 - clock software, 502–507
- synthesizers
 - making, 314–316
 - MIDI, 311–314

T

- tactile switches, 138, 583
- takePicture function, 329
- tan function, 69
- TCP (Transmission Control Protocol), 452
- <td> tag, 482
- TellyBounce sketch, 364
- TellyMate shield, 361–366
- TellyMate sketch, 361
- temperature, measuring, 185–187, 408–412, 510–513
- Texas Instrument TMP75, 408–412
- text fields/data
 - displaying on TV, 361–366
 - formatting for LCD displays, 337–340
 - LCD displays and, 334–337
 - receiving in messages, 98–101
 - scrolling, 342–344
 - sending formatted, 89–91
 - sending in messages, 95–98
- TextFinder library
 - about, 99, 452, 463
 - find method, 100
 - findUtil method, 100
 - getFloat method, 100
 - getString method, 100
 - getValue method, 100

- TextString library, 28
- theremin, 316
- thermometers, digital, 408–412
- tilt sensors, 167–169, 342–344
- tilt sketch, 167
- time delays, 239
 - (see also delay function)
 - animation effects and, 239
 - creating, 367
 - setting delay period, 233
- time lapse photography, 327
- Time library, 373–380, 383, 518
- time measurement, 239
 - (see also millis function)
 - alarms to call functions, 380–383
 - displaying time of day, 373–380
 - duration of delays, 368–372
 - duration of pulses, 372
 - for pressed switches, 144–148
 - real-time clocks, 384–387, 401–404
 - reducing battery drain, 572–574
 - synchronizing clock software, 502–507
 - time conversion tools, 380
- Time sketch, 373
- TimeAlarmExample sketch, 381
- TimeAlarms library, 381–383, 518–522
- timebase, defined, 549
- TimedAction library, 371
- timeout, specifying, 373
- timer registers, 549
- Timer1 library, 560
- timers
 - additional information, 550
 - changing PWM frequency, 565–567
 - countdown, 144–148
 - defined, 382
 - setting duration, 557–559
 - setting pulse width/duration, 559–562
 - types supported, 548
- TimeRTC sketch, 384
- TimeRTCSet sketch, 386
- TimeSerial sketch, 375
- Time_NTP sketch, 505
- TinyGPS library, 201–206, 205
- TLC sketch, 255
- TLC5940 chip, 255–259
- Tlc5940 library
 - about, 255
 - additional information, 259
 - clear method, 257
 - init method, 256
 - NUM_TLCS constant, 259
 - set method, 257
 - setAll method, 257
 - update method, 257
- Todbot adapters, 397
- tone function
 - about, 297
 - multiple simultaneous tones, 303
 - playing simple melodies, 301–303
 - playing tones, 299–301
- Tone library, 301, 303
- Tone sketch, 299
- torque, motor, 263
- Toshiba FB6612FNG, 285
- <tr> tag, 482
- transducers, 301
- Transistor-Transistor Logic (TTL), 82
- transistors
 - about, 583
 - choosing for switching, 587
 - controlling solenoids and relays, 272
 - driving brushed motors, 276
 - driving high-power LEDs, 224
- Transmission Control Protocol (TCP), 452
- transmitCarrier function, 577
- trigonometric functions, 69
- troubleshooting
 - device connections, 264
 - hardware problems, 599–601
 - software problems, 595–598
 - XBee modules, 431
- TRS connector, 327
- TTL (Transistor-Transistor Logic), 82
- TTL level, defined, 82
- TV, displaying text on, 361–366
- Twinkle sketch, 301
- Twitter library
 - downloading, 493
 - post function, 494
 - wait function, 494
- Twitter messages, sending, 493–496

U

- UARTs, 131
- UDP (User Datagram Protocol), 496–500, 504
- UdpNtp sketch, 502
- UDPSendReceive sketch, 498

- UDPSendReceiveStrings sketch, 496
- UDPTTest sketch, 500
- ULN2003A Darlington driver chip, 293–295
- unipolar steppers
 - about, 263
 - driving, 293–295
- Unix time, 374, 380
- unsigned keyword, 22
- USB protocol
 - boards and, 573
 - digital pins and, 134
 - HID and, 115
 - MIDI devices and, 314
 - serial communications and, 82
 - XBee adapters, 433
- User Datagram Protocol (UDP), 496–500, 504
- USGlobalSat EM-406A GPS module, 203
- UTC (Coordinated Universal Time), 504

V

- variable resistors, 135, 581
- variables
 - actions based on, 50–52
 - defined, 42
 - global, 147, 536
 - simple primitive types, 21
 - static, 147
 - volatile, 196, 556
- version control, 14
- Vibrate sketch, 274
- Vibrate_Photocell sketch, 275
- vibration
 - detecting, 180
 - making objects shake, 273–275
- VirtualWire library, 427–431
- visual output (see LEDs)
- void data type, 22
- volatile variables, 196, 556
- voltage
 - changing range of values, 154
 - digital monitoring, 137
 - digital output and, 217
 - displaying, 158–161
 - forward, 219
 - knock sensors and, 180
 - LCD displays and, 336
 - LED specifications, 219
 - measuring, 162–164
 - measuring pulse duration, 372

- reading on analog pins, 152
- responding to changes in, 161
- reverse EMF, 272
- voltage divider, 162
- VW_MAX_MESSAGE_LEN constant, 430

W

- WAV files, playing, 308–311
- WaveShieldPlaySelection sketch, 308
- web pages
 - creating with forms, 483–486
 - handling requests for, 474–479
 - large amounts of data and, 486–493
- web servers
 - formatting requests, 479–483
 - handling requests, 471–474
 - handling requests for specific pages, 474–479
 - requesting data from, 462–466
 - requesting data in XML, 466–468
 - setting up Arduino, 469–471
- WebClientDHCP_DNS sketch, 460
- WebClientDNS sketch, 458
- WebClientGoogleFinance sketch, 464
- WebClient_Babelfish sketch, 465
- Webduino web server, 493
- WebServerMultiPage sketch, 475
- WebServerMultiPageHTML sketch, 479
- WebServerMultiPageHTMLProgmem sketch, 486
- WebServerParsing sketch, 472
- WebServerPost sketch, 483
- Web_Server sketch, 469
- while loop, 46
- Wii nunchuck
 - accelerometer in, 214, 397–401
 - controlling Google Earth via, 116, 120
- WiichuckSerial sketch, 120
- Windows environment
 - Arduino IDE installation, 6
 - moving mouse cursor, 112–115
 - XBee Series 1 configuration, 435
 - XBee Series 2 configuration, 433
- Wire library
 - about, 391, 517
 - accessing RTCs, 401–404
 - adding, 394
 - additional information, 391
 - available function, 401

- begin function, 400
- beginTransmission function, 407
- creating libraries example, 527
- endTransmission function, 400
- receive function, 401, 403, 410
- requestFrom function, 400, 403, 407
- send function, 400, 413
- wireless communication
 - activating actuators, 446–450
 - connecting to 802.15.4 network, 431–437
 - connecting to ZigBee networks, 431–437
 - remote controls and, 317
 - sending messages to XBees, 438–439
 - sending messages via, 425–431
 - sensor data between XBees, 440
- word function, 79–80

X

- X-CTU application
 - XBee Series 1 configuration, 435
 - XBee Series 2 configuration, 433
- XBee Actuate sketch, 447
- XBee modules
 - about, 425
 - activating actuators, 446–450
 - connecting to 802.15.4 networks, 431–437
 - connecting to ZigBee networks, 431–437
 - Remote AT Command feature, 446
 - sending messages to, 438–439
 - sending sensor data between, 440–444
 - troubleshooting, 431
 - ZigBee compatibility, 431
- XBeeAnalogReceive sketch, 442
- XBeeAnalogReceiveSeries1 sketch, 444
- XBeeEcho sketch, 432
- XBeeMessage sketch, 438
- XML format, 466–468

Z

- Zambetti, Nicholas, 254
- zero
 - ASCII value, 28
 - leading, 415
- ZIGBEE COORDINATOR AT function, 434, 446
- ZIGBEE ROUTER AT function, 434, 441, 446
- ZigBee standard
 - about, 431

About the Author

Michael Margolis is a technologist in the field of real time computing with expertise in developing and delivering hardware and software for interacting with the environment. He has over 30 years of experience in a wide range of relevant technologies, working with Sony, Microsoft, Lucent/Bell Labs, and most recently as Chief Technical Officer with Avaya.

Colophon

The animal on the cover of *Arduino Cookbook* is a toy rabbit. Mechanical toys like this one move by means of springs, gears, pulleys, levers, or other simple machines, powered by mechanical energy. Such toys have a long history, with ancient examples known from Greece, China, and the Arab world.

Mechanical toy making flourished in early modern Europe. In the late 1400s, German inventor Karel Grod demonstrated flying wind-up toys. Prominent scientists of the day, including Leonardo da Vinci, Descartes, and Galileo Galilei, were noted for their work on mechanical toys. Da Vinci's famed mechanical lion, built in 1509 for Louis XII, walked up to the king and tore open its chest to reveal a fleur-de-lis.

The art of mechanical toy making is considered to have reached its pinnacle in the late eighteenth century, with the famed "automata" of the Swiss watchmaker Pierre Jaquet-Droz and his son Henri-Louis. Their human figures performed such lifelike actions as dipping a pen in an inkwell, writing full sentences, drawing sketches, and blowing eraser dust from the page. In the nineteenth century, European and American companies turned out popular clockwork toys that remain collectible today.

Because these original toys, which had complicated works and elaborate decorations, were costly and time-consuming to make, they were reserved for the amusement of royalty or the entertainment of adults. Only since the late nineteenth century, with the appearance of mass production and cheap materials (tin, and later, plastic), have mechanical toys been considered playthings for children. These inexpensive moving novelties were popular for about a century, until battery-operated toys superseded them.

The cover image is from the Dover Pictorial Archive. The cover font is Adobe ITC Garamond. The text font is Linotype Birka; the heading font is Adobe Myriad Condensed; and the code font is LucasFont's TheSansMonoCondensed.

